The Sun 365-1352-01 24 inch monitor (24-inch CRT size, 22.5" viewable area; the Sun selling price is \$2500) made by Sony is a color monitor with excellent image quality and features that make it an excellent display device for NIMA Imagery Exploitation Capability workstations. NIDL certifies the Sun 365-1352-01 and the Sony GDM-W900 look-alike color monitors as being suitable for IEC workstations. NIDL rates this color monitor as an "A" for the Image Analyst and Cartographer applications. # Evaluation of the Sun Microsystems 365-1352-01 16 x 10 Aspect Ratio, 24-Inch Diagonal Color Monitor ## **National Information Display Laboratory** P. O. Box 8619 Princeton, NJ 08543-8619 Tel: (609) 951-0150 Fax: (609) 734-2313 e-mail: nidl@nidl.org Publication No. 730080200-099 February 10, 2000 #### **NOTICE:** This report was prepared by the National Information Display Laboratory (NIDL) at the Sarnoff Corporation. Neither the NIDL nor any person acting on their behalf: - A. Makes any warranty or representation, expressed or implied, with respect to the use of any information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report is free from infringement of any third party rights; or - B. Makes any endorsement of any of the products reported on herein; or - C. Assumes any liabilities with respect to the use of, or for damages resulting from the use of, any information, apparatus, method, or process disclosed in this report. | Report Documentation Page | | | | | | | |--|--|--|--|--|--|--| | Report Date
10 Feb 2000 | Report Type
N/A | Dates Covered (from to) | | | | | | Title and Subtitle | | Contract Number | | | | | | Evaluation of the Sun Micro
Aspect Ratio, 24-Inch Diago | osystems 365-1352-01 16 x 3
onal Color Monitor | Grant Number | | | | | | | | Program Element Number | | | | | | Author(s) | | Project Number | | | | | | | | Task Number | | | | | | | | Work Unit Number | | | | | | Performing Organization
National Information Displa
Princeton, NJ 08543-8619 | Name(s) and Address(es)
ay Laboratory P.O. Box 8619 | Performing Organization Report Number | | | | | | Sponsoring/Monitoring A | gency Name(s) and | Sponsor/Monitor's Acronym(s) | | | | | | Address(es) | | Sponsor/Monitor's Report Number(s) | | | | | | Distribution/Availability S Approved for public release | | | | | | | | Supplementary Notes Per conversation with Rona images. | ld Enstrom this document is | public release, The original document contains color | | | | | | Abstract | | | | | | | | Subject Terms | | | | | | | | Report Classification unclassified | | Classification of this page unclassified | | | | | | Classification of Abstract unclassified | | Limitation of Abstract
UU | | | | | | Number of Pages
45 | | | | | | | -ii- NIDL ## **CONTENTS** | NIDL IEC Monitor Cer | tification Report | iii | |--------------------------|------------------------------------|-----| | Evaluation Datasheet | | V | | Section I INTRODUC | TION | 1 | | I.2. Initial Monitor Set | tems 365-1352-01 Color CRT Monitor | 3 | | Section II PHOTOME | TRIC MEASUREMENTS | 4 | | II.1. Dynamic range a | and Screen Reflectance | 4 | | II.2. Maximum Lumin | nance (Lmax) | 6 | | II.3. Luminance (Lma | ax) and Color Uniformity | 7 | | II.4. Halation | | 10 | | II.5. Color Temperatu | ıre | 12 | | II.6. Bit Depth | | 13 | | II.8. Luminance Step | Response | 17 | | II.9. Addressability | | 18 | | II.10. Pixel Aspect Rat | tio | 19 | | II.11. Screen Size (Vie | ewable Active Image) | 19 | | II.12. Contrast Modula | ntion | 21 | | II.13. Pixel Density | | 23 | | II.14. Moire | | 24 | | II.15. Straightness | | 25 | | II.16. Refresh Rate | | 29 | | II.17. Extinction Ratio | | 30 | | II.18. Linearity | | 33 | | II.19. Jitter/Swim/Drift | t | 37 | | II.20 Warmup Period | | 39 | ## **NIDL IEC Monitor Certification Report** #### The Sun Microsystems 365-1352-01 Color CRT Monitor #### FINAL GRADE: A A=Substantially exceeds IEC Requirements; B= Meets IEC Requirements; C=Nearly meets IEC Requirements; F=Fails to meet IEC Requirements in a substantial way The Sun 365-1352-01 24 inch monitor (24-inch CRT size, 22.5" viewable area; the Sun selling price is \$2500) made by Sony is a color monitor with excellent image quality and features that make it an excellent display device for NIMA Imagery Exploitation Capability workstations. NIDL certifies the Sun 365-1352-01 and the Sony GDM-W900 look-alike color monitors as being suitable for IEC workstations. NIDL rates this color monitor as an "A" for the Image Analyst and Cartographer applications. Easy to set up and run with a minimum of down time, the Sun 365-1352-01 is a versatile color monitor for demanding display applications. This monitor is an OEM product of the well-regarded Sun GDM-W900 series that has been on the market for several years. The reliability of the Sun Microsystems 365-1352-01 monitor is very good. NIDL has used the Sony GDM-W900 version of this monitor for several years now without any failures and with continued excellent performance. The 16:10 wide aspect ratio and the 24 inch diagonal give the analyst a larger working area than a 21 inch monitor. The monitor performs best in the monoscopic mode and will display up to 1920 x 1200 pixels. In the stereo mode, the refresh rate of 46 Hz per eye and the 12.9:1 extinction ratio are less than required in the IEC specification so stereo performance may be less than experienced with a monochrome display. The monitor can be used with the factory preset adjustments in Standard Mode. For greater versatility, the Expert Mode functions allow the user 30 image controls to enhance picture sharpness and increase luminance. One feature is a Moiré control circuit that can be turned on; it effectively reduces the appearance of a blurred image. Moiré (as when two window screens are rotated and viewed through one another) can arise under certain conditions from the interaction of the shadow mask in the CRT with the image displayed on the screen. Input to the Sun monitor is via a 2-meter non-detachable 13W3 video input cable and HD15-pin video input connector. The Sun/Sony monitor passes nearly all the IEC specifications listed in the following Table. The manufacturer lists the native addressability as 1920 x 1200 pixels. However, the phosphor pitch of 0.25 to 0.28 mm limits the number of red, green and blue triads that can be addressed to less than 1920 pixels in the horizontal direction. NIDL's measurements indicate a maximum of 1664 to 1856 pixels based on the pixel pitch. The Sony GDM-W900 version of this monitor is described on the website, http://www.ita.sel.sony.com/products/displays/wide/gdmw900.html . -iv- NIDL The Sun description is given on their website: http://store.sun.com/catalog/doc/BrowsePage.jhtml;\$sessionid\$ZEXHONAAABRVRAMUVIKS PJT5AAAACJ1K?cid=28772 . Part Number: X7124A ; List Price: 2,500.00 USD; Package Description: 24-inch wide-screen color monitor, 96 KHz, DDC1/2B, MPR-II, TXO 92, 1920 x 1200 at 70Hz with U.S. power cord and documentation. Does not include graphics board. ## **Evaluation Datasheet** | <u>Mode</u> | IEC Requirement | Me | nce | Compliance | | |---------------------|-----------------------|--------------------|------------------|-------------------|--------| | MONOSCOPIC | | | | | | | Addressability | 1024 x 1024 min. | 1280 x 1024 | 1620 x 1024 | 1920 x 1200 | Pass | | Dynamic Range | 24.7dB | 26.3dB | 25.8dB | 24.9dB | Pass | | Luminance (Lmin) | 0.1 fL min.
± 4% | 0.11 fL | 0.1 | 0.1 | | | Luminance (Lmax) | 30 fL ± 4% | 46.7 fL | 38.1 | 31.0 | Pass | | Uniformity (Lmax) | 20% max. | 13.30% | 15.70% | 9.40% | Pass | | Halation | 3.5% max. | $3.75\% \pm 0.3\%$ | Not measured | Not measured | Pass | | Color Temp | 6500 to 9300 K | 8613 K | 8702 K | 9132 K | Pass | | Reflectance | Not specified | 6.20% | Not measured | Not measured | | | Bit Depth | 8-bit± 5 counts | 8-bit | Not measured | Not measured | Pass | | Step Response | No visible ringing | Clean | Clean | Clean | Pass | | Uniformity | 0.010 delta u'v' max. | 0.007 delta u'v' | 0.009 delta u'v' | 0.0063 delta u'v' | Pass | | (Chromaticity) | ± 0.005 Δ u'v' | | | | | | Pixel aspect ratio | Square | 11.78 x 11.70 | 11.65 x 11.65 | 9.87 x 9.93 | Pass | | 1 | $H = V \pm 6\%$ | mils, H x V | mils, H x V | mils, HxV | | | Screen size, | 17.5 to 24 inches | 19.256 ins. | 22.329 ins. | 22.381 ins. | Pass | | viewable diagonal | ± 2 mm | 15.078 H x | 18.874H x | 18.944 H x | | | | | 11.978 V | 11.933 V | 11.917 V | | | Cm, Zone A | 25% min. | 60% | 64% | 51%* | Pass * | | Cm, Zone B | 20% min. | 36% | 53% | 35%* | Pass * | | Pixel density | 72 ppi min. | 85 ppi | 86 ppi | 101 ppi | Pass | | Moire, phosphor-to- | 1.0 max | 0.94 | 0.95 | 1.12* | Pass * | | pixel spacing | | 0.28mm/ | 0.28mm/ | 0.28mm / | | | | | 11.78 mils | 11.65 mils | 9.87 mils | | | Straightness | 0.5% max | 0.29% | 0.36% | 0.30% | Pass | | | ± 0.05 mm | | | | | | Linearity | 1.0% max | 0.76% | 0.87% | 0.59% | Pass | | | ± 0.05 mm | | | | | | Jitter | 2 ± 2 mils max. | 2.3 mils | Not measured | 2.59 mils | Pass | | Swim, Drift | 5 ± 2 mils max. | 2.8 mils | Not measured | 3.15 mils | Pass | | Warmup time, Lmin | 30 mins. Max | < 1 min. | Not measured | Not measured | Pass | | to +/- 50% | ± 0.5 minute | | | | | | Warmup time, Lmin | 60 mins. Max | 23 mins. | Not measured | Not measured | Pass | | to +/- 10% | ± 0.5 minute | | | | | | Refresh | 72 ±1 Hz min. | Set to 72 Hz | Set to 72 Hz | Set to 60 Hz | Pass | | | 60 ±1 Hz absolute | | | Max. 76 Hz | | | | minimum | | | | | | STEREOSCOPIC | | | | | | | Addressability | 1024 x 1024 min. | 1024 x 2048 (I) | | | Pass | |
Lmin | 0.1 fl | 0.10 fL | | | | | Lmax | 6 fL min | 6.39 fL | | | Pass | | | ± 4% | | | | | | Dynamic range | 17.7 dB min | 18.0 dB | | | Pass | | Uniformity | 0.02 delta u'v' max | 0.007 delta u'v' | | | Pass | | (Chromaticity) | ± 0.005 Δ u'v' | | | | | | Refresh rate | 60 Hz per eye, min | 46 Hz, per eye | | | Fail | | Extinction Ratio | 15:1 min | 12.9:1 | | | Fail | ^{*} denotes Moire cancellation turned ON ⁽I) denotes interlaced scanning ⁽n) denotes Nuvision LCD shutter panel #### **Section I INTRODUCTION** The National Information Display Laboratory (NIDL) was established in 1990 to bring together technology providers - commercial and academic leaders in advanced display hardware, softcopy information processing tools, and information collaboration and communications techniques - with government users. The NIDL is hosted by the Sarnoff Corporation in Princeton, New Jersey, a world research leader in high-definition digital TV, advanced displays, computing and electronics. The present study evaluates a production unit of the Sun Microsystems 365-1352-01, color CRT high-resolution display monitor. This report is intended for both technical users, such as system integrators, monitor designers, and monitor evaluators, and non-technical users, such as image analysts, software developers, or other users unfamiliar with detailed monitor technology. The IEC requirements, procedures and calibrations used in the measurements are detailed in the following: • NIDL Publication No. 0201099-091, Request for Evaluation Monitors for the National Imagery & Mapping Agency (NIMA) Integrated Exploitation Capability (IEC), August 25, 1999. Two companion documents that describe how the measurements are made, are available from the NIDL and the Defense Technology Information Center at http://www.dtic.mil: - NIDL Publication No. 171795-036 Display Monitor Measurement Methods under Discussion by EIA (Electronic Industries Association) Committee JT-20 Part 1: Monochrome CRT Monitor Performance Draft Version 2.0. (ADA353605) - NIDL Publication No. 171795-037 Display Monitor Measurement Methods under Discussion by EIA (Electronic Industries Association) Committee JT-20 Part 2: Color CRT Monitor Performance Draft Version 2.0. (ADA341357) Other procedures are found in a recently approved standard available from the Video Electronics Standards Association (VESA) at http://www.vesa.org: • VESA Flat Panel Display Measurements Standard, Version 1.0, May 15, 1998. Publication No. 0201099-091, Request for Evaluation Monitors for the National Imagery & Mapping Agency (NIMA) Integrated Exploitation Capability (IEC), August 25, 1999. The IEC workstation provides the capability to display image and other geospatial data on either monochrome or color monitors, or a combination of both. Either of these monitors may be required to support stereoscopic viewing. Selection and configuration of these monitors will be made in accordance with mission needs for each site. NIMA users will select from monitors included on the NIMA-approved Certified Monitor List compiled by the NIDL. The color and monochrome, monoscopic and stereoscopic, monitor requirements are listed in the Evaluation Datasheet. -ii- NIDL ## I.1 The Sun Microsystems 365-1352-01 Color CRT Monitor ## Manufacturer's Specifications According to Sony, the specifications for the Sony GDM-W900 look-alike to the Sun monitor are: - Resolution: up to 1920 x 1200 @ 76Hz; Mode 1: 640 x 480 @ 60Hz Mode 2: 1280 x 1024 @ 75Hz Mode 3: 1600 x 1200 @ 75Hz Mode 4: 1920 x 1080 @ 60Hz Mode 5: 1920 x 1080 @ 50Hz Mode 6: 1600 x 1024 @ 76Hz Mode 7: 1920 x 1200 @ 76Hz Mode 8: 720 x 400 @ 70 Hz - CRT: Trinitron Technology with magnetic deflection, electrostatic focus precision in-line gun (with In-Line cathode, Bi-Uni-potential Focus System with Quadrapole Lens) and aperture grille technology, cylindrical face plate, Conductive AR Film Coating, 48% transmission glass, P22 phosphor, phosphor or trio pitch is 0.26 mm center to 0.29 mm corner, 90 degree deflection angle, Tension band implosion protection system. The multi-layer AR film coating reduces ambient light reflection while the ITO coating helps reduce emission of low frequency electric fields (VLF/ELF countermeasure). The bonding resin is a conductive material to minimize the static charge built up on the face plate - **Power Requirement**: 100-120 VAC 50/60 Hz; 200-240 VAC 50/60 Hz; <200W during operation - **Signal Interface**: 5 BNCs and one D-sub 15HD for R, G, B, H-sync and V-sync. Each R, G, B video input is terminated with 75 ohm and allows +/- 5% variation from a nominal amplitude of +0.714 Vp-p - Scan timing: Horizontal 30kHz to 96 kHz; Vertical 50-160 Hz; - Video amplifier: Bandwidth 50 Hz to 170 MHz; Pulse Rise/Fall Time <4.0 ns - **Geometric Distortion**: For primary mode signal, the perimeter falls within the following ranges +/- 1.5/1.9 mm around edges of the picture; for other signals, +/- 2.2 mm around edges of the picture. - **Deflection linearity**: Absolute positional error on X and Y axis within the display image is less than +/- 1% of the vertical height. - Color Purity: Measured with a flat field white signal of 100% average picture level (APL), contrast control set to maximum and brightness to center, using a Minolta TV color Analyzer II or Minolta CA-100, calibrated by Sony, and a warm-up of no less than 30 minutes, the measurement at screen center and at 25 mm inside of each corner should give: Red raster x=0.625 +/-0.020 and y=0.340+/-0.020; green raster x=0.280+/-0.020 and y=0.595+/-0.020; Blue raster=0.155+/-0.015 and y=0.070+/-0.015. - **Physical Dimensions**: Length: 22.8 inches, Width/Depth: 21.6 inch, Height: 19.8 inch, Weight: 90.4 pounds ## I.2. Initial Monitor Set Up Reference: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5, p 5. All measurements will be made with the display commanded through a laboratory grade programmable test pattern generator. The system will be operated in at least a 24 bit mode (as opposed to a lesser or pseudo-color mode) for color and at least 8 bits for monochrome. As a first step, refresh rate should be measured and verified to be at least 72 Hz. The screen should then be commanded to full addressability and Lmin set to 0.1 fL. Lmax should be measured at screen center with color temperature between D65 and D93 allowable and any operator adjustment of gain allowable. If a value >35fL is not achieved (>30 fL for color), addressability should be lowered. For a nominal 1200 by 1600 addressability, addressability should be lowered to 1280 by 1024 or to 1024 by 1024. For a nominal 2048 by 2560 addressability, addressabilities of 1200 x 1600 and 1024 x 1024 can be evaluated if the desired Lmax is not achieved at full addressability. ## I.3. Equipment Reference: Monochrome CRT Monitor Performance, Draft Version 2.0 Section 2.0, page 3. The procedures described in this report should be carried out in a darkened environment such that the stray luminance diffusely reflected by the screen in the absence of electron-beam excitation is less than $0.003 \text{ cd/m}^2 \text{ (1mfL)}$. Instruments used in these measurements included: - Quantum Data 8701 400 MHz programmable test pattern signal generator - Quantum Data 903 250 MHz programmable test pattern signal generator - Photo Research SpectraScan PR-650 spectroradiometer - Photo Research SpectraScan PR-704 spectroradiometer - Minolta LS-100 Photometer - Minolta CA-100 Colorimetermeter - Graseby S370 Illuminance Meter - Microvision Superspot 100 Display Characterization System which included OM-1 optic module (Two Dimensional photodiode linear array device, projected element size at screen set to 1.3 mils with photopic filter) and Spotseeker 4-Axis Positioner Stereoscopic-mode measurements were made using the following commercially-available stereo products: • Nuvision 19-inch LCD shutter with passive polarized eyeglasses. -4- NIDL #### Section II PHOTOMETRIC MEASUREMENTS ## II.1. Dynamic range and Screen Reflectance References: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5.6, p 6. VESA Flat Panel Display Measurements Standard, Version 1.0, May 15, 199, Section 308-1. Full screen white-to-black dynamic range measured in 1280 x 1024 format decreases from 26.3 dB in a dark room to 22 dB (the absolute threshold for IEC) in 3 fc diffuse ambient illumination. Objective: Measure the photometric output (luminance vs. input command level) at Lmax and Lmin in both dark room and illuminated ambient conditions. Equipment: Photometer, Integrating Hemisphere Light Source or equivalent Procedure: Luminance at center of screen is measured for input counts of 0 and Max Count. Test targets are full screen (flat fields) where full screen is defined addressability. Set Lmin to 0.1 fL. For color monitors, set color temperature between D_{65} to D_{93} . Measure Lmax. This procedure applies when intended ambient light level measured at the display is 2fc or less. For conditions of higher ambient light level, Lmin and Lmax should be measured at some nominal intended ambient light level (e.g., 18-20 fc for normal office lighting with no shielding). This requires use of a remote spot photometer following procedures outlined in reference 2, paragraph 308-2. This will at best be only an approximation since specular reflections will not be captured. A Lmin > 0.1 fL may be required to meet grayscale visibility requirements. According to the VESA directed hemispherical reflectance (DHR) measurement method, total combined reflections due to specular, haze and diffuse components of reflection arising from uniform diffuse illumination are silmutaneously quantified as a fraction of the reflectance of a perfect white diffuse reflector using the set up depicted in figure II.1-1. Total reflectance was calculated from measured luminances reflected by the screen (display turned off) when uniformly illuminated by an integrating hemisphere simulated
using a polystyrene ice box. Luminance is measured using a spot photometer with 1° measurement field and an illuminance sensor as depicted in Figure II.1-1. The measured values and calculated reflectances are given in Table II.1-1. Data: Define dynamic range by: DR=10log(Lmax/Lmin) **Figure II.1-1.** Test setup according to VESA FPDM procedures for measuring total reflectance of screen. #### Table II.1-1. Directed Hemispherical Reflectance of Faceplate VESA ambient contrast illuminance source (polystyrene box) | Ambient Illuminance | 25.5 fc | |-----------------------|---------| | Reflected Luminance | 1.59 fL | | Faceplate Reflectance | 6.2% | Ambient dynamic ranges of full screen white-to-black given in Table II.1-2 were computed for various levels of diffuse ambient lighting using the measured value for DHR and the darkroom dynamic range measurements. Full screen white-to-black dynamic range decreases from 26.3 dB in a dark room to 22 dB (the absolute threshold for IEC) in 3 fc diffuse ambient illumination. #### **Table II.1-2.Dynamic Range in Dark and Illuminated Rooms** Effect of ambient lighting on dynamic range is calculated by multiplying the measured CRT faceplate reflectivity times the ambient illumination measured at the CRT in foot candles added to the minimum screen luminance, Lmin, where Lmin = 0.1 fL. | Ambient Illumination | 1280 x 1024 | Displayed Addressable Format
1620 x 1024 | 1920 x 1200 | |----------------------|-------------|---|-------------| | 0 fc (Dark Room) | 26.3 dB | 25.8 dB | 24.9 dB | | 1 fc | 24.3 dB | 23.7 dB | 22.8 dB | | 2 fc | 23.0 dB | 22.3 dB | 21.4 dB | | 3 fc | 22.0 dB | 21.3 dB | 20.4 dB | | 4 fc | 21.2 dB | 20.4 dB | 19.5 dB | | 5 fc | 20.5 dB | 19.7 dB | 18.8 dB | | 6 fc | 19.9 dB | 19.1 dB | 18.2 dB | | 7 fc | 19.4 dB | 18.6 dB | 17.7 dB | | 8 fc | 18.9 dB | 18.1 dB | 17.2 dB | | 9 fc | 18.5 dB | 17.7 dB | 16.8 dB | | 10 fc | 18.1 dB | 17.3 dB | 16.4 dB | -6- NIDL ## **II.2.** Maximum Luminance (Lmax) References: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5.2, p 6. The highest luminance for Lmax was 46.7 fL measured at screen center in 1280 x 1024 format. Lmax dropped to 38.1 fL in 1620 x 1024 format, and dropped further to 31.0 fL in 1920 x 1200 format. Objective: Measure the maximum output display luminance. Equipment: Photometer Procedure: See dynamic range. Use the value of Lmax defined for the Dynamic Range measurement. Data: The maximum output display luminance, Lmax, and associated CIE x, y chromaticity coordinates (CIE 1976) were measured using a hand-held colorimeter (Minolta CA-100). The correlated color temperature (CCT) computed from the measured CIE x, y chromaticity coordinates was within range specified by IEC (6500K and 9300K). Table II.2-1. Maximum Luminance and Color Color and luminance (in fL) for Full screen at 100% Lmax taken at screen center. | Format
1280 x 1024 | <u>CCT</u>
8613 K | <u>CIE x</u>
0.291 | <u>CIE y</u>
0.295 | Luminance
46.7 fL | |-----------------------|----------------------|-----------------------|-----------------------|----------------------| | 1620 x 1024 | 8702 K | 0.290 | 0.295 | 38.1 fL | | 1920 x 1200 | 9132 K | 0.287 | 0.291 | 31.0 fL | ## II.3. Luminance (Lmax) and Color Uniformity Reference: Monochrome CRT Monitor Performance, Draft Version 2.0, Section 4.4, p. 28. Maximum luminance (Lmax) varied by up to 15.7% across the screen. Chromaticity variations were less than 0.009 delta u'v' units. **Objective**: Measure the variability of luminance and chromaticity coordinates of the white point at 100% Lmax only and as a function of spatial position. Variability of luminance impacts the total number of discriminable gray steps. **Equipment**: • Video generator Photometer • Spectroradiometer or Colorimeter **Test Pattern**: Full screen flat field with visible edges at L_{min} as shown in Figure II.3-1. Full Screen Flat Field test pattern. Figure II.3-1 Nine screen test locations. Figure II.3-2 **Procedure**: Investigate the temporal variation of luminance and the white point as a function of intensity by displaying a full flat field shown in Figure II.3-1 for video input count levels corresponding L_{max} . Measure the luminance and C.I.E. color coordinates at center screen. Investigate the temporal variation of luminance and the white point as a function of spatial position by repeating these measurements at each of the locations depicted in Figure II.3-2. Define color uniformity in terms of Δ u'v'. Data: Tabulate the luminance and 1931 C.I.E. chromaticity coordinates (x, y) or correlated color temperature of the white point at each of the nine locations depicted in Figure II.3-2. Additionally, note the location of any additional points that are measured along with the corresponding luminance values. <u>-8-</u> NIDL Table II.3-1. Spatial Uniformity of Luminance and Color Color and luminance (in fL) for Full screen at 100% Lmax taken at nine screen positions. | | | | | _ | |-----------------|------------|--------------|------------------------------|--------------| | | | 1280 x 1024 | | | | POSITION | <u>CCT</u> | <u>CIE x</u> | <u>CIE y</u> | <u>L, fL</u> | | center | 8613 | 0.291 | 0.295 | 46.7 | | 2 | 8590 | 0.292 | 0.293 | 40.5 | | 3 | 8492 | 0.292 | 0.296 | 42.1 | | 4 | 8405 | 0.293 | 0.296 | 41.6 | | 6 | 8524 | 0.292 | 0.295 | 41.1 | | 8 | 8681 | 0.291 | 0.293 | 43.6 | | 9 | 8809 | 0.290 | 0.292 | 45.2 | | 10 | 8980 | 0.289 | 0.290 | 43.6 | | 12 | 9398 | 0.287 | 0.285 | 41.2 | | | | 1620 x 1024 | | | | POSITION | <u>CCT</u> | <u>CIE x</u> | CIE y | <u>L, fL</u> | | center | 8702 | 0.290 | 0.295 | 38.1 | | 2 | 8150 | 0.295 | 0.299 | 33.1 | | 3 | 8430 | 0.292 | 0.298 | 35.6 | | 4 | 9146 | 0.286 | 0.293 | 33.6 | | 6 | 8996 | 0.288 | 0.292 | 36.1 | | 8 | 10254 | 0.278 | 0.287 | 32.1 | | 9 | 9283 | 0.285 | 0.292 | 35.3 | | 10 | 8646 | 0.291 | 0.294 | 34.4 | | 12 | 9454 | 0.286 | 0.286 | 34.2 | | | | 1920 x 1200 | | | | POSITION | <u>CCT</u> | <u>CIE x</u> | <u>CIE y</u> | <u>L, fL</u> | | center | 9132 | 0.287 | 0.291 | 31.0 | | 2 | 8809 | 0.290 | 0.292 | 28.7 | | 3 | 8613 | 0.291 | 0.295 | 29.5 | | 4 | 9036 | 0.288 | 0.291 | 29.8 | | 6 | 9260 | 0.287 | 0.288 | 28.7 | | 8 | 8846 | 0.290 | 0.291 | 28.6 | | 9 | 9217 | 0.287 | 0.289 | 30.2 | | 10 | 8941 | 0.289 | 0.291 | 29.6 | | 12 | 9988 | 0.283 | 0.282 | 28.1 | | | [| <u> </u> | | | | | | (10 12 2) | Key to clock | | | | | 9 CENTER 3 | positions used in the tables | | | | | 0 6 1 |] | | #### 1280 x 1024 #### 1620 x 1024 #### 1920 x 1200 **Fig.II.3-3.** Spatial Uniformity of Luminance Chromaticity. (Delta u'v' of 0.004 is just visible.) -10- NIDL #### II.4. Halation Reference: Monochrome CRT Monitor Performance, Draft Version 2.0 Section 4.6, page 48. Halation was 3.75 % +/- 0.3% on a small black patch surrounded by a large full white area. #### **Objective:** Measure the contribution of halation to contrast degradation. Halation is a phenomenon in which the luminance of a given region of the screen is increased by contributions from surrounding areas caused by light scattering within the phosphor layer and internal reflections inside the glass faceplate. The mechanisms that give rise to halation, and its detailed non-monotonic dependence on the distance along the screen between the source of illumination and the region being measured have been described by E. B. Gindele and S.L. Shaffer. The measurements specified below determine the percentage of light that is piped into the dark areas as a function of the extent of the surrounding light areas. #### **Equipment**: - Photometer - Video generator #### **Test Pattern:** **Figure II.4-1** *Test pattern for measuring halation.* #### **Procedure:** Note: The halation measurements require changing the setting of the BRIGHTNESS control and will perturb the values of L_{max} and L_{min} that are established during the initial monitor set-up. The halation measurements should therefore be made either first, before the monitor setup, or last, after all other photometric measurements have been completed. Determine halation by measuring the luminance of a small square displayed at L_{black} (essentially zero) and at L_{white} when surrounded by a much larger square displayed at L_{white} (approximately 75% L_{max}). Establish L_{black} by setting the display to cutoff. To set the display to cut-off, display a flat field using video input count level zero, and use a photometer to monitor the luminance at center screen. Vary the BRIGHTNESS control until the CRT beam is visually cut off, and confirm that the corresponding luminance (L_{strav}) is essentially equal to zero. Fine tune the BRIGHTNESS control such that CRT beam is just on the verge of being cut off. These measurements should be made with a photometer which is sensitive at low light levels (below L_{min} of the display). Make no further adjustments or changes to the BRIGHTNESS control or the photometer measurement field. Next, decrease the video input level to display a measured full-screen luminance of 75% L_{max} measured at screen center. Record this luminance (L_{white}). The test target used in the halation measurements is a black (L_{black}) square patch of width equal to 0.01% of the area of addressable screen, the interior square as shown in Figure II.4-1. The interior square patch is enclosed in a white (L_{white}) background encompassing the remaining area of the image. The exterior surround will be displayed at 75% L_{max} using the input count level for L_{white} as determined above. The interior square will be displayed at input digital count level zero. Care must be taken during the luminance measurement to ensure that the photometer's measurement field is less than one-half the size of the interior square and is accurately positioned not to extend beyond the boundary of the interior square. The photometer
should be checked for light scattering or lens flare effects which allow light from the surround to enter the photosensor. A black card with aperture equal to the measurement field (one-half the size of the interior black square) may be used to shield the photometer from the white exterior square while making measurements in the interior black square. **Analysis**: Compute the percent halation for each test target configuration. Percent halation is defined as: % Halation = L_{black} / (L_{white} - L_{black}) x 100 Where, L_{black} = measured luminance of interior square displayed at L_{black} using input count level zero, L_{white} = measured luminance of interior square displayed at L_{white} using input count level determined to produce a full screen luminance of 75% L_{max} . Data: Table II.4-1 contains measured values of L_{black}, L_{white} and percentage halation. Reported Values Range for 4% uncertainty **Table II.4-1** Halation for 1280 x 1024 Addressability | | Reported Values | Range for 4% uncertainty | |----------|--------------------|--------------------------| | Lblack | 1.24 fL ± 4% | 1.19 fL to 1.29 fL | | Lwhite | 33.0 fL ± 4% | 34.4 fL to 31.7 fL | | Halation | $3.75\% \pm 0.3\%$ | 3.46% to 4.07% | -12- NIDL ## **II.5.** Color Temperature Reference: Monochrome CRT Monitor Performance, Draft Version 2.0 Section 5.4, page 22. The CCT of the measured white point lies within the boundaries accepted by IEC. Objective: Insure measured screen white of a color monitor has a correlated color temperature (CCT) between 6500K and 9300K. Equipment: Colorimeter Procedure: Command screen to Lmax. Measure u'v' chromaticity coordinates (CIE 1976). Data: Coordinates of screen white should be within $0.01 \Delta u'v'$ of the corresponding CIE daylight, which is defined as follows: If the measured screen white has a CCT between 6500 and 9300 K, the corresponding daylight has the same CCT as the screen white. If the measured CCT is greater than 9300 K, the corresponding daylight is D93. If the measured CCT is less than 6500 K, the corresponding daylight is D65. The following equations were used to compute Δu 'v' values listed in table II.5.1: 1. Compute the correlated color temperature (CCT) associated with (x,y) by the VESA/McCamy formula: CCT = $437 \text{ n}^3 + 3601 \text{ n}^2 + 6831 \text{ n} + 5517$, where n = (x-0.3320)/(0.1858 - y). [This is on p. 227 of the FPDM standard] - 2. If CCT < 6500, replace CCT by 6500. If CCT > 9300, replace CCT by 9300. - 4. Use formulas 5(3.3.4) and 6(3.3.4) in Wyszecki and Stiles (pp.145-146 second ed) to compute the point (xd,yd) associated with CCT. - First, define u = 1000/CCT. - If CCT < 7000, then $xd = -4.6070 u^3 + 2.9678 u^2 + 0.09911 u +$ - 0.244063. - If CCT > 7000, then $xd = -2.0064 u^3 + 1.9018 u^2 + 0.24748 u +$ - 0.237040. - In either case, $yd = -3.000 \text{ xd}^2 + 2.870 \text{ xd} 0.275$. - 5. Convert (x,y) and (xd,yd) to u'v' coordinates: - (u',v') = (4x,9y)/(3+12y-2x) - (u'd,v'd) = (4xd,9yd)/(3 + 12yd 2xd) - 6. Evaluate delta-u'v' between (u,v) and (ud,vd): - $delta-u'v' = sqrt[(u' u'd)^2 + (v' v'd)^2].$ - 7. If delta-u'v' is greater than 0.01, display fails the test. Otherwise it passes the test. #### Correlated Color Temperature Error bars denote delta u'v' = 0.010 **Figure II.5-1** *CCTs of measured whitepoints are within the boundaries required by IEC.* **Table II.5-1** $\Delta u'v'$ Distances between measured whitepoints and CIE coordinate values from D_{65} to D_{93} . | | 1280 x 1024 | <u>1620 x 1024</u> | 1920 x 1024 | |------------|-------------|--------------------|-------------| | CIE x | 0.291 | 0.290 | 0.287 | | CIE y | 0.295 | 0.295 | 0.291 | | CIE u' | 0.195 | 0.195 | 0.194 | | CIE v' | 0.446 | 0.445 | 0.443 | | CCT | 8613 | 8702 | 9132 | | delta u'v' | 0.007 | 0.006 | 0.006 | ## II.6. Bit Depth Reference: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5.6, p 6. Positive increases in luminance were measured for each of the 256 input levels for 8 bits of gray scale. No black level clipping nor white level saturation were observed. Objective: Measure the number of bits of data that can be displayed as a function of the DAC and display software. Equipment: Photometer -14- NIDL Test targets: Targets are n four inch patches with command levels of all commandable levels; e.g., 256 for 8 bit display. Background is commanded to 0.5*((0.7*P)+0.3*n) where P = patch command level, n = number of command levels. Procedure: Measure patch center for all patches with Lmin and Lmax as defined previously. Count number of monotonically increasing luminance levels. Use the NEMA/DICOM model to define discriminable luminance differences. For color displays, measure white values. Data: Define bit depth by log 2 (number of discrete luminance levels) The number of bits of data that can be displayed as a function of the input signal voltage level were verified through measurements of the luminance of white test targets displayed using a Quantum Data 8701 test pattern generator and a Minolta CA-100 colorimeter. Targets are n four-inch patches with command levels of all commandable levels; e.g., 256 for 8 bit display. Background is commanded to 0.5*((0.7*P)+0.3*n) where P = patch command level, n = number of command levels. The NEMA/DICOM model was used to define discriminable luminance differences in JNDs. Figure II.6-1 shows the System Tonal Transfer curve at center screen as a function of input counts. The data for each of the 256 levels are listed in Tables II.6-1 and II.6-2. #### Luminance Response Figure II.6-1. System Tonal Transfer at center screen as a function of input counts. **Table II.6-1.** System Tonal Transfer at center screen as a function of input counts. Target levels 000 to 127. | Back Target Common Cround Cro | | | | | 1 | 000 to 127. | | | | |--|----|--------|-------|----------|---|-------------|--------|-------|----------| | 39 | | Target | L, fL | Diff, fL | | | Target | L, fL | Diff, fL | | 39 | 38 | 0 | 0.09 | | | 61 | 64 | 2.87 | 0.08 | | 39 | 39 | 1 | 0.1 | 0.01 | | 61 | 65 | | 0.08 | | 39 3 0.14 0.01 62 67 3.14 0.09 40 1.5 0.01 62 68 3.2 0.06 40 5 0.18 0.03 63 69 3.29 0.09 41 6 0.19 0.01 63 70 3.39 0.1 41 7 0.21 0.02 63 71 3.48 0.09 41 7 0.21 0.02 64 72 3.57 0.09 42 9 0.25 0.02 64 73 3.68 0.11 42 11 0.29 0.02 65 75 3.87 0.09 43 12 0.31 0.02 65 76 3.94 0.07 43 14 0.35 0.02 66 78 4.16 0.12 44 15 0.38 0.03 66 79 4.26 0.1 44 16 0.41 0.03 66 80 4.38 0.12 44 16 0.41 0.03 66 80 4.38 0.12 45 18 0.46 0.03 67 82 4.58 0.1 45 20 0.51 0.02 68 84 4.79 0.13 45 20 0.51 0.02 68 84 4.79 0.13 46 22 0.58 0.03 69 86 5 0.09 46 22 0.58 0.03 69 86 5 0.09 46 22 0.58 0.03 69 86 5 0.09 48 27 0.79 48 27 0.79 48 27 0.79 48 27 0.79 48 27 0.79 49 31 0.90 0.03 67 82 0.55 0.09 48 27 0.79 0.79 0.79 0.79 0.79 0.79 0.79 0.7 | 39 | 2 | 0.13 | 0.03 | | 62 | 66 | | 0.1 | | 40 | | | | | | | | | | | 40 5 0.18 0.03 63 69 3.29 0.09 41 7 0.21 0.02 63 71 3.48 0.09 41 7 0.21 0.02 64 72 3.57 0.09 42 9 0.25 0.02 64 73 3.68 0.11 42 10 0.27 0.02 65 75 3.87 0.09 43 12 0.31 0.02 65 76 3.94 0.07 43 13 13 0.33 0.02 65 76 3.94 0.07 43 14 0.35 0.02 66 78 4.16 0.12 44 15 0.38 0.03 66 78 4.16 0.12 44 16 0.41 0.03 66 80 4.38 0.12 44 16 0.41 0.03 66 80 4.38 0.12 45 18 0.46 0.03 67 81 4.48 0.1 45 19 0.49 0.03 67 82 4.58 0.1 45 19 0.49 0.03 67 82 4.58 0.1 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 86 5 0.09 46 23 0.61 0.03 69 87 5.14 0.14 0.14 0.03 69 88 5.22 0.08 47 25 0.08 0.04 70 89 5.37 0.15 48 28 0.78 0.04 70 89 5.37 0.15 50 32 0.93 0.03 72 96 6.23 0.14 51 35 1.09 0.04 70 91 5.58 0.12 51 35 1.10 0.04 71 92 5.71 0.13 51 35 1.10 0.04 72 99 5.00 1.3 51 35 1.10 0.04 72 99 5.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.3 51 35 1.10 0.00 1.10 0.00 1.10 0.00 1.10
0.00 1.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.10 | | | 0.15 | | | | | | | | 41 | | | | | | | | | | | 41 | | | | | | | | | | | 41 8 0.23 0.02 64 72 3.57 0.09 42 10 0.27 0.02 64 73 3.68 0.11 42 11 0.29 0.02 65 75 3.87 0.09 43 12 0.31 0.02 65 76 3.94 0.07 43 13 0.33 0.02 65 77 4.04 0.1 44 15 0.38 0.03 66 79 4.26 0.1 44 15 0.38 0.03 66 80 4.38 0.12 44 17 0.43 0.02 67 81 4.48 0.1 45 18 0.46 0.03 67 82 4.58 0.1 45 19 0.49 0.03 67 82 4.58 0.1 45 20 0.51 0.02 68 84 4.78 0.07 46 22 0.58 0.03 69 86 5 0.09 46 22 0.58 0.03 69 86 5 0.09 46 22 0.58 0.03 69 86 5 0.09 47 24 0.64 0.03 69 87 5.14 0.14 47 24 0.64 0.03 69 88 5.22 0.08 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 91 5.58 0.12 49 29 0.81 0.03 71 93 5.84 0.13 49 29 0.81 0.03 71 93 5.84 0.13 49 29 0.81 0.03 71 93 5.84 0.13 49 29 0.81 0.03 71 93 5.84 0.13 50 33 0.97 0.04 72 95 6.09 0.12 50 33 0.97 0.04 72 95 6.09 0.12 50 33 0.97 0.04 72 97 6.34 0.11 51 35 1.16 0.04 73 190 6.67 0.13 52 38 1.19 0.09 0.04 73 190 6.63 0.15 53 43 1.45 0.06 77 110 8.9 5.37 0.15 54 45 1.55 0.05 77 110 8.8 0.14 55 47 1.14 0.04 77 191 8.8 0.14 55 48 1.17 0.00 77 78 111 8.31 0.14 55 45 1.15 0.06 77 111 8.31 0.14 55 45 1.15 0.06 77 111 8.31 0.14 55 46 1.61 0.04 77 78 112 8.8 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 111 8.31 0.14 55 54 45 1.55 0.05 77 119 8.03 0.16 56 60 61 2.63 0.07 88 112 8.48 0.15 59 59 2.48 0.08 81 122 10.1 0.15 59 59 59 2.48 0.08 81 122 10.1 0.15 59 59 59 2.48 0.08 81 122 10.1 0.15 59 59 59 2.48 0.08 81 122 10.1 0.15 59 59 59 2.48 0.08 81 122 10.1 0.15 59 59 59 2.48 0.08 81 122 10.1 0.15 59 60 2.56 0.08 82 125 10.6 0.1 | | | | | | | | | | | 42 9 0.25 0.02 64 73 3.88 0.11 42 11 0.29 0.02 65 75 3.87 0.09 43 12 0.31 0.02 65 76 3.94 0.07 43 14 0.35 0.02 66 78 4.16 0.12 44 15 0.38 0.03 66 79 4.26 0.1 44 16 0.41 0.03 66 80 4.38 0.12 45 18 0.46 0.03 67 81 4.48 0.1 45 19 0.49 0.03 67 83 4.71 0.13 45 19 0.49 0.03 67 83 4.71 0.13 45 19 0.49 0.03 67 83 4.71 0.13 45 19 0.49 0.03 67 83 4.71 0.13 | | | | | | | | | | | 42 10 0.27 0.02 64 74 3.78 0.1 42 11 0.29 0.02 65 75 3.87 0.09 43 12 0.31 0.02 65 76 3.94 0.07 43 13 0.33 0.02 65 77 4.04 0.1 43 14 0.35 0.02 66 78 4.16 0.12 44 15 0.38 0.03 66 79 4.26 0.1 44 15 0.38 0.03 66 80 4.38 0.12 44 17 0.43 0.02 67 81 4.48 0.1 45 18 0.46 0.03 67 82 4.58 0.1 45 19 0.49 0.03 67 82 4.58 0.1 45 20 0.51 0.02 68 84 4.78 0.07 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 86 5 0.09 46 22 0.58 0.03 69 86 5 0.09 47 24 0.64 0.03 69 87 5.14 0.14 47 24 0.64 0.03 69 88 5.22 0.08 47 25 0.68 0.04 70 89 5.37 0.15 48 27 0.74 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 91 5.58 0.12 49 29 0.81 0.03 71 93 5.84 0.13 49 29 0.81 0.03 71 93 5.84 0.13 49 29 0.81 0.03 71 93 5.84 0.13 49 29 0.81 0.03 71 93 5.84 0.13 49 29 0.81 0.03 71 93 5.84 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 29 0.81 0.03 72 96 6.23 0.14 50 32 0.93 0.03 72 96 6.23 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 37 1.14 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 101 6.89 0.13 53 41 1.23 0.04 77 11 93 5.84 0.11 55 48 1.74 0.07 78 111 8.31 0.14 55 48 1.74 0.07 78 111 8.31 0.14 55 48 1.74 0.07 78 111 8.31 0.14 55 48 1.74 0.07 78 111 8.31 0.14 55 5 48 1.74 0.07 78 111 8.31 0.14 56 59 58 54 2.45 0.08 81 122 10.1 0.15 59 59 58 2.48 0.08 81 122 10.1 0.15 59 59 58 2.48 0.08 82 122 10.1 0.15 59 59 58 2.48 0.08 82 122 10.1 0.15 59 60 2.56 0.08 82 125 10.6 0.1 | | | | | | | | | | | 42 11 0.29 0.02 65 75 3.87 0.09 43 12 0.31 0.02 65 76 3.94 0.07 43 13 0.33 0.02 66 78 4.16 0.12 44 15 0.38 0.03 66 80 4.28 0.12 44 16 0.41 0.03 66 80 4.38 0.12 45 18 0.46 0.03 67 82 4.58 0.1 45 18 0.46 0.03 67 82 4.58 0.1 45 19 0.49 0.03 67 82 4.58 0.1 45 20 0.51 0.02 68 85 4.91 0.13 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 86 5 0.09 46 23 0.61 0.03 69 87 5.14 0.14 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 91 5.58 0.12 48 28 0.78 0.04 71 92 5.71 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 30 0.86 0.05 71 94 5.97 0.13 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 97 6.34 0.11 51 35 1.06 0.04 73 99 6.63 0.15 51 37 1.14 0.04 74 101 6.89 0.13 52 39 1.24 0.05 74 100 73 99 6.63 0.15 53 42 1.39 0.06 76 106 7.78 0.13 54 45 1.5 0.05 76 108 7.77 109 8.03 0.14 55 3 42 1.39 0.06 76 106 7.78 0.13 55 46 1.1 0.04 75 105 7.44 0.14 55 44 1.5 0.05 76 108 7.77 11 8.31 0.14 55 45 46 1.61 0.06 77 11 8.31 0.14 55 47 1.67 0.06 77 11 8.31 0.14 55 54 6 1.61 0.06 77 11 8.31 0.14 55 55 46 1.61 0.06 77 11 8.31 0.14 55 57 52 1.99 0.07 79 115 8.95 0.15 56 59 5.8 2.4 0.07 81 122 10.1 0.15 59 59 59 2.48 0.08 81 122 10.1 0.15 59 59 59 2.48 0.08 81 122 10.1 0.15 59 59 59 2.48 0.08 81 122 10.1 0.15 59 60 62 2.72 0.09 83 126 10.8 0.2 | | | | | | | | | | | 43 12 0.31 0.02 65 76 3.94 0.07 43 14 0.35 0.02 66 78 4.16 0.12 44 15 0.38 0.03 66 79 4.26 0.1 44 16 0.41 0.03 66 80 4.38 0.12 44 17 0.43 0.02 67 81 4.48 0.1 45 18 0.46 0.03 67 83 4.71 0.13 45 19 0.49 0.03 67 83 4.71 0.13 45 20 0.51 0.02 68 84 4.78 0.07 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 86 5 0.09 47 24 0.64 0.03 69 88 5.22 0.08 | | 10 | | | | | | | | | 43 13 0.33 0.02 65 77 4.04 0.1 43 14 0.35 0.02 66 78 4.16 0.12 44 15 0.38 0.03 66 79 4.26 0.1 44 16 0.41 0.03 66 80 4.38 0.12 44 17 0.43 0.02 67 81 4.48 0.1 45 18 0.46 0.03 67 82 4.58 0.1 45 19 0.49 0.03 67 82 4.58 0.1 45 20 0.51 0.02 68 84 4.78 0.07 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 86 5 0.09 46 23 0.61 0.03 69 87 5.14 0.14 47 24 0.64 0.03 69 87 5.14 0.14 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 90 5.46 0.09 48 28 0.78 0.04 71 92 5.71 0.13 49 30 0.86 0.05 71 92 5.71 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 52 38 1.19 0.05 74 102 7.3 0.15 53 41 1.33 0.04 77 192 7.3 0.15 54 45 1.55 0.05 74 102 7.3 0.15 55 46 1.61 0.04 73 100 6.76 0.13 55 48 1.74 0.07 78 112 8.48 0.17 56 50 1.87 0.06 77 110 8.17 0.14 55 44 1.55 0.05 77 110 8.77 0.13 56 50 1.87 0.06 77 110 8.17 0.14 57 58 54 1.74 0.07 78 111 8.31 0.14 58 55 48 1.74 0.07 78 112 8.48 0.17 59 58 56 2.25 0.08 80 119 9.59 0.19 58 55 46 1.61 0.06 77 110 8.17 0.14 59 59 59 58 2.4 0.07 82 125 10.6 0.1 59 60 2.56 0.08 82 124 10.5 0.3 59 59 58 2.4 0.07 82 125 10.6 0.1 59 60 2.56 0.08 82 124 10.5 0.3 50 2.72 0.09 83 1122 10.1 0.15 59 60 2.56 0.08 82 124 10.5 0.3 50 2.72 0.09 83 122 10.5 0.1 | 42 | 11 | 0.29 | 0.02 | | 65 | 75 | 3.87 | 0.09 | | 43 | 43 | 12 | 0.31 | 0.02 | | 65 | 76 | 3.94 | 0.07 | | 444 15 0.38 0.03 66 79 4.26 0.1 444 16 0.41 0.03 66 80 4.38 0.12 444 17 0.43 0.02 67 81 4.48 0.1 45 18 0.46 0.03 67 82 4.58 0.1 45 19 0.49 0.03 67 82 4.58 0.1 45 20 0.51 0.02 68 84 4.78 0.07 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 86 5 0.09 46 23 0.61 0.03 69 86 5 0.09 46 23 0.61 0.03 69 87 5.14 0.14 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 90 5.46 0.09 48 28 0.78 0.04 71 92 5.71 0.13 49 29 0.81 0.03 71 92 5.71 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 51 35 1.06 0.04 72 97 6.34 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 52 38 1.19 0.05 74 102 70.3 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 74 102 7.03 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 77 109 8.03 0.16 55 46 1.61 0.06 76 107 7.73 0.15 55 46 1.61 0.06 76 107 7.73 0.15 56 50 1.87 0.08 88 112 8.48 0.17 56 59 58 2.4 0.07 79 115 8.89 0.19 58 55 2.2 0.08 80 119 9.59 0.19 58 55 2.2 0.08 80 119 9.59 0.19 59 60 2.56 0.08 81 122 10.1 0.15 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 | 43 | 13 | 0.33 | 0.02 | | 65 | 77 | 4.04 | 0.1 | | 444 15 0.38 0.03 66 79 4.26 0.1 444 16 0.41 0.03 66 80 4.38 0.12 444 17 0.43 0.02 67 81 4.48 0.1 45 18 0.46 0.03 67 82 4.58 0.1 45 19 0.49 0.03 67 82 4.58 0.1 45 20 0.51 0.02 68 84 4.78 0.07 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 86 5 0.09 46 23 0.61 0.03 69 86 5 0.09 46 23 0.61 0.03 69 87 5.14 0.14 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 90 5.46 0.09 48 28 0.78 0.04 71 92 5.71 0.13 49 29 0.81 0.03 71 92 5.71 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 51 35 1.06 0.04 72 97 6.34 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 52 38 1.19 0.05 74 102 70.3 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 74 102 7.03 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 77 109 8.03 0.16 55 46 1.61 0.06 76 107 7.73 0.15 55 46 1.61 0.06 76 107 7.73 0.15 56 50 1.87 0.08 88 112 8.48 0.17 56 59 58 2.4 0.07 79 115 8.89 0.19 58 55 2.2 0.08 80 119 9.59
0.19 58 55 2.2 0.08 80 119 9.59 0.19 59 60 2.56 0.08 81 122 10.1 0.15 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 | 43 | 14 | 0.35 | 0.02 | | 66 | 78 | 4.16 | 0.12 | | 444 16 0.41 0.03 66 80 4.38 0.12 444 17 0.43 0.02 67 81 4.48 0.1 45 19 0.49 0.03 67 83 4.71 0.13 45 19 0.49 0.03 67 83 4.71 0.13 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 86 5 0.09 46 22 0.58 0.03 69 88 5.22 0.08 47 24 0.64 0.03 69 88 5.22 0.08 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 91 5.58 0.12 48 27 0.74 0.03 70 91 5.58 0.12 | | | | | | | | | | | 444 17 0.43 0.02 67 81 4.48 0.1 45 18 0.46 0.03 67 82 4.58 0.1 45 19 0.49 0.03 67 83 4.71 0.13 45 20 0.51 0.02 68 84 4.78 0.07 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 86 5 0.09 46 23 0.61 0.03 69 87 5.14 0.14 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 91 5.58 0.12 48 28 0.78 0.04 71 92 5.71 0.13 49 30 0.86 0.05 71 92 5.71 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 97 6.34 0.11 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 36 1.1 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 53 42 1.39 0.06 76 106 7.77 0.13 53 41 1.33 0.04 75 105 74 101 7.77 0.14 55 39 1.24 0.05 75 104 73 100 6.76 0.13 51 37 1.14 0.04 74 101 6.89 0.13 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 42 1.39 0.06 76 107 7.73 0.15 54 44 1.5 0.06 76 107 7.73 0.15 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 76 107 7.73 0.15 56 59 1.87 0.08 80 120 9.75 57 52 1.99 0.07 79 116 8.17 0.14 58 57 53 2.06 0.07 79 115 8.95 0.15 59 59 58 2.4 0.07 81 122 10.1 0.15 59 60 2.56 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 | | | | | | | | | | | 45 18 0.46 0.03 67 82 4.58 0.1 45 19 0.49 0.03 67 83 4.71 0.13 45 20 0.51 0.02 68 84 4.78 0.07 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 86 5 0.09 46 23 0.61 0.03 69 87 5.14 0.14 47 24 0.64 0.03 69 88 5.22 0.08 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 91 5.58 0.12 48 28 0.78 0.04 71 92 5.71 0.13 49 29 0.81 0.03 71 92 5.71 0.13 49 29 0.81 0.03 71 92 5.71 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 97 6.34 0.11 50 34 1.02 0.05 73 98 6.48 0.14 51 35 13 35 1.14 0.04 73 100 6.76 0.13 51 37 1.14 0.04 73 100 6.76 0.13 51 37 1.14 0.04 74 101 6.89 0.13 53 42 1.39 0.05 74 102 7.03 0.14 53 44 1.29 0.05 74 102 7.03 0.14 55 44 1.55 0.05 76 108 7.87 0.13 53 42 1.39 0.06 76 106 7.58 0.14 55 44 1.55 0.05 76 108 7.87 0.14 55 44 1.55 0.05 77 109 8.03 0.14 55 54 44 1.55 0.05 76 108 7.87 0.15 55 54 1.10 0.06 77 110 8.13 1.14 8.8 1.55 0.05 77 110 8.13 1.14 8.8 1.55 0.05 77 110 8.13 1.14 8.8 1.55 0.05 77 110 8.13 1.14 8.8 1.55 0.05 77 110 8.13 1.14 8.8 1.55 0.05 77 110 8.13 1.14 8.8 1.55 0.05 77 110 8.13 1.14 8.8 1.55 0.05 77 110 8.13 1.14 8.8 1.55 0.05 77 110 8.13 1.14 8.8 1.55 0.05 77 110 8.13 1.14 8.8 1.55 0.05 77 110 8.03 1.14 8.8 1.55 0.05 77 110 8.03 1.14 8.8 1.55 0.05 77 110 8.03 1.14 8.8 1.55 0.05 77 110 8.03 1.14 8.8 1.55 0.05 77 110 8.17 0.14 55 44 55 1.55 0.05 77 110 8.17 0.14 55 44 55 1.55 0.05 77 110 8.17 0.14 55 48 1.74 0.07 78 111 8.31 0.14 55 48 1.74 0.07 78 111 8.31 0.14 55 48 1.74 0.07 79 116 9.11 0.16 57 53 40 1.17 0.18 55 44 1.15 0.06 77 110 8.17 0.14 55 48 1.74 0.07 79 116 9.11 0.16 57 53 54 2.12 0.06 80 118 9.4 0.09 55 59 58 2.4 0.07 81 112 9.95 0.2 59 59 58 2.4 0.07 81 112 9.95 0.2 59 59 58 2.4 0.07 81 112 9.95 0.2 50 0.3 60 60 61 2.63 0.07 82 112 112 9.95 0.2 50 0.05 59 59 58 2.4 0.07 81 112 112 9.95 0.2 50 0.3 60 60 61 2.63 0.07 82 112 112 110 1.15 59 60 60 2.56 0.08 81 122 124 10.5 0.3 60 60 60 62 2.72 0.09 83 1126 10.8 0.2 | | | | | | | | | | | 45 | | | | | | | | | | | 45 | | | | | | | | | | | 46 21 0.55 0.04 68 85 4.91 0.13 46 22 0.58 0.03 69 87 5.14 0.14 47 24 0.64 0.03 69 87 5.14 0.14 47 24 0.64 0.03 69 88 5.22 0.08 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 91 5.58 0.12 48 28 0.78 0.04 71 92 5.71 0.13 49 29 0.81 0.03 71 93 5.84 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 95 6.09 0.12 50 33 0.97 0.04 72 95 6.09 0.12 50 33 0.97 0.04 72 95 6.09 0.12 51 35 1.06 0.04 73 99 6.63 0.15 51 35 1.06 0.04 73 99 6.63 0.15 51 35 1.06 0.04 73 100 6.76 0.13 51 37 1.14 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 103 7.17 0.14 52 40 1.29 0.05 75 104 7.3 0.13 51 33 41 1.33 0.04 75 105 7.44 0.14 53 41 1.33 0.04 75 105 7.44 0.14 53 44 1.5 0.05 76 106 7.58 0.14 55 44 1.5 0.06 76 106 7.58 0.14 55 44 1.5 0.05 76 108 7.87 0.14 55 44 1.5 0.05 76 108 7.87 0.14 55 47 1.67 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 47 1.67 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 49 1.79 0.05 75 104 7.3 0.15 55 54 1.19 0.05 75 105 7.44 0.14 55 54 44 1.5 0.05 76 108 7.87 0.14 55 54 44 1.5 0.05 76 108 7.87 0.14 55 54 44 1.5 0.05 76 108 7.87 0.14 55 47 1.67 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 49 1.79 0.05 79 115 8.95 0.15 57 51 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 55 2.2 0.08 80 119 9.59 0.19 58 55 2.2 0.08 80 119 9.59 0.19 58 55 2.2 0.08 80 119 9.59 0.19 58 59 59 2.48 0.08 81 123 10.2 0.1 15 59 60 0.2 56 0.08 82 124 10.5 0.3 60 0.1 10.5 0.3 60 0.1 10.5 0.3 60 0.1 10.5 0.3 60 0.1 10.5 0.2 10.5 10.5 0.1 10.5 0.3 10.5 10.5 0.3 10.5 10.5 0.3 10.6 0.1 10.5 0.2 10.5 10.5 0.1 10.5 0.2 10.5 10.5 0.1 10.5 0.3 10.6 0.1 10.5 0.2 10.5 10.5 0.1 10.5 0.2 10.5 10.5 0.1 10.5 0.2 10.5 10.5 0.1 10.5 0.2 10.5 10.5 0.1 10.5 0.2 10.5 10.5 0.2 10.5 0.1 | | | | | | | | | | | 46 22 0.58 0.03 69 86 5 0.09 46 23 0.61 0.03 69 87 5.14 0.14 47 24 0.64 0.03 69 88 5.22 0.08 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 91 5.58 0.12 48 27 0.74 0.03 70 91 5.58 0.12 48 28 0.78 0.04 71 92 5.71 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 49 31 0.9 0.04 72 97 6.34 0.11 | | | | | | | | | | | 46 23 0.61 0.03 69 87 5.14 0.14 47 24 0.64 0.03 69 88 5.22 0.08 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 91 5.58 0.12 48 27 0.74 0.03 70 91 5.58 0.12 48 28 0.78 0.04 71 92 5.71 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 97 6.34 0.11 50 34 1.02 0.05 73 98 6.48 0.14 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | | 47 24 0.64 0.03 69 88 5.22 0.08 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 91 5.58 0.12 49 29 0.81 0.03 71 93 5.84 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 97 6.34 0.11 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.16 0.04 73 99 6.63 0.15 <td>46</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | 46 | | | | | | | | | | 47 25 0.68 0.04 70 89 5.37 0.15 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 91 5.58 0.12 48 28 0.78 0.04 71 92 5.71 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 | | | 0.61 | 0.03 | | | | 5.14 | 0.14 | | 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 91 5.58 0.12 48 28 0.78 0.04 71 92 5.71 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 95 6.09 0.12 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 51 37 1.14 0.04 73 100 6.76 0.13 <td>47</td> <td>24</td> <td>0.64</td> <td>0.03</td> <td></td> <td>69</td> <td>88</td> <td>5.22</td> <td>0.08</td> | 47 | 24 | 0.64 | 0.03 | | 69 | 88 | 5.22 | 0.08 | | 48 26 0.71 0.03 70 90 5.46 0.09 48 27 0.74 0.03 70 91 5.58 0.12 48 28 0.78 0.04 71 92 5.71 0.13 49 29 0.81 0.03 71 93 5.84 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 97 6.34 0.11 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 <td>47</td> <td>25</td> <td>0.68</td> <td>0.04</td> <td></td> <td>70</td> <td>89</td> <td>5.37</td> <td>0.15</td> | 47 | 25 | 0.68 | 0.04 | | 70 | 89 | 5.37 | 0.15 | | 48 27 0.74 0.03 70 91 5.58 0.12 48 28 0.78 0.04 71 92 5.71 0.13 49 29 0.81 0.03 71 93 5.84 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 99 6.63 0.15 51 37 1.14 0.04 73 99 6.63 0.15 51 37 1.14 0.04 73 10 6.63 0.15 | 48 | | 0.71 | | | | 90 | 5.46 | 0.09 | | 48 28 0.78 0.04 71 92 5.71 0.13 49 30 0.86 0.05 71 93 5.84 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 97 6.34 0.11 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 51 37 1.14 0.04 73 100 6.76 0.13 51 36 1.1 0.04 73 100 6.76 0.13 51 36 1.2 0.05 74 101 6.89 0.13 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | | 49 29 0.81 0.03 71 93 5.84 0.13 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 97 6.34 0.11 50 34 1.02 0.05 73 98 6.48 0.14 51 36 1.1 0.04 73 100 6.76 0.13 51 37 1.14 0.04 73 100 6.76 0.13 51 37 1.14 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 102 7.03 0.14 | | | | | | | | | | | 49 30 0.86 0.05 71 94 5.97 0.13 49 31 0.9 0.04 72 95 6.09
0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 34 1.02 0.05 73 98 6.48 0.11 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.06 0.04 73 199 6.63 0.15 51 36 1.1 0.04 73 199 6.63 0.15 51 37 1.14 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 103 7.17 0.14 52 39 1.24 0.05 75 104 7.3 0.13 | | | | | | | | | | | 49 31 0.9 0.04 72 95 6.09 0.12 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 97 6.34 0.11 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 51 36 1.1 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 103 7.17 0.14 52 39 1.24 0.05 75 104 7.3 0.13 53 41 1.33 0.06 76 106 7.58 0.14< | | | | | | | | | | | 50 32 0.93 0.03 72 96 6.23 0.14 50 33 0.97 0.04 72 97 6.34 0.11 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 51 37 1.14 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 102 7.03 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 7.44 0. | | | | | | | | | | | 50 33 0.97 0.04 72 97 6.34 0.11 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 51 37 1.14 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 103 7.17 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 107 7.73 0 | | | | | | | | | | | 50 34 1.02 0.05 73 98 6.48 0.14 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 51 37 1.14 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 102 7.03 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 107 7.73 0.15 54 44 1.5 0.05 76 108 7.87 0 | | | | | | | | | | | 51 35 1.06 0.04 73 99 6.63 0.15 51 36 1.1 0.04 73 100 6.76 0.13 51 37 1.14 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 102 7.03 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 106 7.58 0.14 54 44 1.5 0.05 76 108 7.87 0.14 54 45 1.55 0.05 77 109 8.03 | | | | | | | | | | | 51 36 1.1 0.04 73 100 6.76 0.13 51 37 1.14 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 103 7.17 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 107 7.73 0.15 54 44 1.5 0.05 76 108 7.87 0.14 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | | | 51 37 1.14 0.04 74 101 6.89 0.13 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 103 7.17 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 106 7.53 0.15 54 44 1.5 0.05 76 108 7.87 0.14 54 45 1.55 0.05 77 109 8.03 0.16 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 <t< td=""><td></td><td>35</td><td>1.06</td><td>0.04</td><td></td><td></td><td>99</td><td>6.63</td><td>0.15</td></t<> | | 35 | 1.06 | 0.04 | | | 99 | 6.63 | 0.15 | | 52 38 1.19 0.05 74 102 7.03 0.14 52 39 1.24 0.05 74 103 7.17 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 108 7.87 0.14 54 44 1.5 0.05 76 108 7.87 0.14 54 45 1.55 0.05 77 109 8.03 0.16 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 <t< td=""><td>51</td><td>36</td><td>1.1</td><td>0.04</td><td></td><td>73</td><td>100</td><td>6.76</td><td>0.13</td></t<> | 51 | 36 | 1.1 | 0.04 | | 73 | 100 | 6.76 | 0.13 | | 52 39 1.24 0.05 74 103 7.17 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 107 7.73 0.15 54 44 1.5 0.05 76 108 7.87 0.14 54 45 1.55 0.05 77 109 8.03 0.16 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 <t< td=""><td>51</td><td>37</td><td>1.14</td><td>0.04</td><td></td><td>74</td><td>101</td><td>6.89</td><td>0.13</td></t<> | 51 | 37 | 1.14 | 0.04 | | 74 | 101 | 6.89 | 0.13 | | 52 39 1.24 0.05 74 103 7.17 0.14 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 107 7.73 0.15 54 44 1.5 0.05 76 108 7.87 0.14 54 45 1.55 0.05 77 109 8.03 0.16 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 <t< td=""><td></td><td>38</td><td>1.19</td><td>0.05</td><td></td><td>74</td><td>102</td><td>7.03</td><td>0.14</td></t<> | | 38 | 1.19 | 0.05 | | 74 | 102 | 7.03 | 0.14 | | 52 40 1.29 0.05 75 104 7.3 0.13 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 107 7.73 0.15 54 44 1.5 0.05 76 108 7.87 0.14 54 45 1.55 0.05 77 109 8.03 0.16 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 0.17 56 50 1.87 0.08 78 114 8.8 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | | | 53 41 1.33 0.04 75 105 7.44 0.14 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 107 7.73 0.15 54 44 1.5 0.05 76 108 7.87 0.14 54 45 1.55 0.05 77 109 8.03 0.16 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 0.17 56 50 1.87 0.08 78 114 8.8 0.15 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 | | | | | | | | | | | 53 42 1.39 0.06 76 106 7.58 0.14 53 43 1.45 0.06 76 107 7.73 0.15 54 44 1.5 0.05 76 108 7.87 0.14 54 45 1.55 0.05 77 109 8.03 0.16 55 46 1.61 0.06 77 110 8.17 0.14 55 46 1.61 0.06 77 111 8.31 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 0.17 56 50 1.87 0.08 78 114 8.8 0.15 57 52 1.99 0.07 79 115 8.95 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | 53 43 1.45 0.06 76 107 7.73 0.15 54 44 1.5 0.05 76 108 7.87 0.14 54 45 1.55 0.05 77 109 8.03 0.16 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 0.17 56 50 1.87 0.08 78 114 8.8 0.15 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | 54 44 1.5 0.05 76 108 7.87 0.14 54 45 1.55 0.05 77 109 8.03 0.16 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 0.17 56 50 1.87 0.08 78 114 8.8 0.15 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 | | | | | | | | | | | 54 45 1.55 0.05 77 109 8.03 0.16 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 0.17 56 50 1.87 0.08 78 114 8.8 0.15 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 | | | | | | | | | | | 55 46 1.61 0.06 77 110 8.17 0.14 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 0.17 56 50 1.87 0.08 78 114 8.8 0.15 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 57 2.33 0.08 81 121 9.95 | | | | | | | | | | | 55 47 1.67 0.06 77 111 8.31 0.14 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 0.17 56 50 1.87 0.08 78 114 8.8 0.15 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 | | | | | | | | | | | 55 48 1.74 0.07 78 112 8.48 0.17 56 49 1.79 0.05 78 113 8.65 0.17 56 50 1.87 0.08 78 114 8.8 0.15 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0. | | | | | | | | | | | 56 49 1.79 0.05 78 113 8.65 0.17 56 50 1.87 0.08 78 114 8.8 0.15 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 123 10.2 0. | | | | | | | | | | | 56 50 1.87 0.08 78 114 8.8 0.15 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 122 10.1 0.15 59 60 2.56 0.08 82 124 10.5 0. | | | | | | | | | | | 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 | | | | | | | | | | | 56 51 1.92 0.05 79 115 8.95 0.15 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 |
56 | 50 | 1.87 | 0.08 | | | 114 | 8.8 | 0.15 | | 57 52 1.99 0.07 79 116 9.11 0.16 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 60 62 2.72 0.09 83 126 10.8 0.2< | 56 | 51 | | | | | 115 | | 0.15 | | 57 53 2.06 0.07 79 117 9.31 0.2 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 60 62 2.72 0.09 83 126 10.8 0.2 | 57 | | | | | | | | | | 57 54 2.12 0.06 80 118 9.4 0.09 58 55 2.2 0.08 80 119 9.59 0.19 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 60 62 2.72 0.09 83 126 10.8 0.2 | | | | | | | | | | | 58 55 2.2 0.08 80 119 9.59 0.19 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 60 62 2.72 0.09 83 126 10.8 0.2 | | | | | | | | | | | 58 56 2.25 0.05 80 120 9.75 0.16 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 60 62 2.72 0.09 83 126 10.8 0.2 | | | | | | | | | | | 58 57 2.33 0.08 81 121 9.95 0.2 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 60 62 2.72 0.09 83 126 10.8 0.2 | | | | | | | | | | | 59 58 2.4 0.07 81 122 10.1 0.15 59 59 2.48 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 60 62 2.72 0.09 83 126 10.8 0.2 | | | | | | | | | | | 59 59 2.48 0.08 81 123 10.2 0.1 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 60 62 2.72 0.09 83 126 10.8 0.2 | | | | | | | | | | | 59 60 2.56 0.08 82 124 10.5 0.3 60 61 2.63 0.07 82 125 10.6 0.1 60 62 2.72 0.09 83 126 10.8 0.2 | | | | | | | | | | | 60 61 2.63 0.07 82 125 10.6 0.1 60 62 2.72 0.09 83 126 10.8 0.2 | | | | | | | | | | | 60 62 2.72 0.09 83 126 10.8 0.2 | | | | | | | | | | | 60 62 2.72 0.09 83 126 10.8 0.2 | 60 | 61 | 2.63 | 0.07 | | | 125 | 10.6 | 0.1 | | | 60 | 62 | 2.72 | 0.09 | | 83 | 126 | 10.8 | | | | | | | | | | | | | Use or disclosure of data on this sheet is subject to the restrictions on the cover and title of this report. -16- NIDL **Table II.6-2.** System Tonal Transfer at center screen as a function of input counts Target levels 128 to 255. | | | | | eis | 128 to 255 |). | | | |----------------|--------|-------|----------|-----|----------------|------------|-------|----------| | Back
ground | Target | L, fL | Diff, fL | | Back
ground | Target | L, fL | Diff, fL | | 83 | 128 | 11.2 | 0.3 | | 106 | 192 | 25.9 | 0.2 | | 84 | 129 | 11.3 | 0.1 | | 106 | 193 | 26.3 | 0.4 | | 84 | 130 | 11.5 | 0.2 | | 106 | 194 | 26.6 | 0.3 | | 84 | 131 | 11.7 | 0.2 | | 107 | 195 | 26.8 | 0.2 | | 85 | 132 | 11.8 | 0.1 | | 107 | 196 | 27.1 | 0.3 | | 85 | 133 | 12 | 0.2 | | 107 | 197 | 27.4 | 0.3 | | 85 | 134 | 12.2 | 0.2 | | 108 | 198 | 27.7 | 0.3 | | 86 | 135 | 12.4 | 0.2 | | 108 | 199 | 28 | 0.3 | | 86 | 136 | 12.5 | 0.1 | | 108 | 200 | 28.2 | 0.2 | | 86 | 137 | 12.8 | 0.3 | | 109 | 201 | 28.5 | 0.3 | | 87 | 138 | 13 | 0.2 | | 109 | 202 | 28.9 | 0.4 | | 87 | 139 | 13.1 | 0.1 | | 109 | 203 | 29.2 | 0.3 | | 87 | 140 | 13.3 | 0.2 | | 110 | 204 | 29.5 | 0.3 | | 88 | 141 | 13.5 | 0.2 | | 110 | 205 | 29.8 | 0.3 | | 88 | 142 | 13.7 | 0.2 | | 111 | 206 | 30.1 | 0.3 | | 88 | 143 | 13.7 | 0.2 | | 111 | 207 | 30.1 | 0.3 | | 89 | 143 | 14.2 | 0.2 | | 111 | 207 | 30.4 | 0.3 | | 89
89 | 144 | 14.2 | 0.3 | | 111 | 208 | 30.7 | 0.3 | | | | | | | | | | | | 90 | 146 | 14.6 | 0.2 | | 112 | 210 | 31.3 | 0.2 | | 90 | 147 | 14.8 | 0.2 | | 112 | 211 | 31.7 | 0.4 | | 90 | 148 | 15.1 | 0.3 | | 113 | 212 | 31.9 | 0.2 | | 91 | 149 | 15.3 | 0.2 | | 113 | 213 | 32.3 | 0.4 | | 91 | 150 | 15.5 | 0.2 | | 113 | 214 | 32.6 | 0.3 | | 91 | 151 | 15.6 | 0.1 | | 114 | 215 | 32.9 | 0.3 | | 92 | 152 | 15.9 | 0.3 | | 114 | 216 | 33.2 | 0.3 | | 92 | 153 | 16.1 | 0.2 | | 114 | 217 | 33.6 | 0.4 | | 92 | 154 | 16.3 | 0.2 | | 115 | 218 | 33.9 | 0.3 | | 93 | 155 | 16.5 | 0.2 | | 115 | 219 | 34.2 | 0.3 | | 93 | 156 | 16.8 | 0.3 | | 115 | 220 | 34.5 | 0.3 | | 93 | 157 | 17 | 0.2 | | 116 | 221 | 34.8 | 0.3 | | 94 | 158 | 17.3 | 0.3 | | 116 | 222 | 35.2 | 0.4 | | 94 | 159 | 17.5 | 0.2 | | 116 | 223 | 35.6 | 0.4 | | 94 | 160 | 17.7 | 0.2 | | 117 | 224 | 35.9 | 0.3 | | 95 | 161 | 17.9 | 0.2 | | 117 | 225 | 36.3 | 0.4 | | 95 | 162 | 18.1 | 0.2 | | 118 | 226 | 36.6 | 0.3 | | 95 | 163 | 18.4 | 0.3 | | 118 | 227 | 36.8 | 0.2 | | 96 | 164 | 18.6 | 0.2 | | 118 | 228 | 37.2 | 0.4 | | 96 | 165 | 18.9 | 0.3 | | 119 | 229 | 37.5 | 0.3 | | 97 | 166 | 19.1 | 0.2 | | 119 | 230 | 37.9 | 0.4 | | 97 | 167 | 19.3 | 0.2 | | 119 | 231 | 38.3 | 0.4 | | 97 | 168 | 19.6 | 0.3 | | 120 | 232 | 38.5 | 0.2 | | 98 | 169 | 19.9 | 0.3 | | 120 | 233 | 38.8 | 0.3 | | 98 | 170 | 20.1 | 0.2 | | 120 | 234 | 39.2 | 0.4 | | 98 | 171 | 20.4 | 0.3 | | 121 | 235 | 39.6 | 0.4 | | 99 | 172 | 20.5 | 0.1 | | 121 | 236 | 39.8 | 0.2 | | 99 | 173 | 20.8 | 0.3 | | 121 | 237 | 40.2 | 0.4 | | 99 | 174 | 21 | 0.2 | | 122 | 238 | 40.5 | 0.3 | | 100 | 175 | 21.4 | 0.4 | | 122 | 239 | 40.8 | 0.3 | | 100 | 176 | 21.6 | 0.2 | | 122 | 240 | 41.3 | 0.5 | | 100 | 177 | 21.9 | 0.3 | | 123 | 241 | 41.5 | 0.2 | | 101 | 178 | 22.2 | 0.3 | | 123 | 242 | 42.1 | 0.6 | | 101 | 179 | 22.4 | 0.2 | | 123 | 243 | 42.4 | 0.3 | | 101 | 180 | 22.7 | 0.3 | | 124 | 244 | 42.6 | 0.2 | | 102 | 181 | 23 | 0.3 | | 124 | 245 | 43.1 | 0.5 | | 102 | 182 | 23.2 | 0.3 | | 125 | 246 | 43.3 | 0.2 | | 102 | 183 | 23.5 | 0.2 | | 125 | 247 | 43.7 | 0.4 | | 103 | 184 | 23.8 | 0.3 | | 125 | 248 | 44.1 | 0.4 | | 103 | 185 | 24 | 0.3 | | 126 | 249 | 44.4 | 0.3 | | 103 | 186 | 24.3 | 0.2 | | 126 | 250 | 44.4 | 0.3 | | 104 | 187 | 24.5 | 0.3 | | 126 | 251 | 44.8 | 0.4 | | | | | | | | | | | | 104 | 188 | 24.8 | 0.2 | | 127 | 252 | 45.5 | 0.3 | | 105 | 189 | 25.1 | 0.3 | | 127 | 253
254 | 45.8 | 0.3 | | 105 | 190 | 25.4 | 0.3 | | 127 | 254 | 46.1 | 0.3 | | 105 | 191 | 25.7 | 0.3 | | 128 | 255 | 46.5 | 0.4 | ## **II.8.** Luminance Step Response Reference: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5.8, p 7. No video artifacts were observed. Objective: Determine the presence of artifacts caused by undershoot or overshoot. Equipment: Test targets, SMPTE Test Pattern RP-133-1991, 2-D CCD array Procedure: Display a center box 15% of screen size at input count levels corresponding to 25%, 50%, 75%, and 100% of Lmax with a surround of count level 0. Repeat using SMPTE Test pattern Figure II.8-1. SMPTE Test Pattern. Data: Define pass by absence of noticeable ringing, undershoot, overshoot, or streaking. Use or disclosure of data on this sheet is subject to the restrictions on the cover and title of this report. -18- NIDL The test pattern shown in Figure II.8-1 was used in the visual evaluation of the monitor. This test pattern is defined in SMPTE Recommended Practice RP-133-1986 published by the Society of Motion Picture and Television Engineers (SMPTE) for medical imaging applications. Referring to the large white-in-black and black-in-white horizontal bars contained in the test pattern, RP133-1986, paragraph 2.7 states "These areas of maximum contrast facilitate detection of mid-band streaking (poor low-frequency response), video amplifier ringing or overshoot, deflection interference, and halo." None of these artifacts was observed in the SUN 365-1352-01 monitor, signifying good electrical performance of the video circuits. ## II.9. Addressability Reference: Monochrome CRT Monitor Performance, Draft Version 2.0, Section 6.1, page 67. This monitor properly displayed all addressed pixels for the following tested formats (HxV): 1280 x 1024x 72 Hz, 1620 x 1024x 72 Hz, 1920 x 1200x 60Hz, 1024 x 1024 x 120 Hz. Objective: Define the number of addressable pixels in the horizontal and vertical dimension; confirm that stated number of pixels is displayed. Equipment: Programmable video signal generator. Test pattern with pixels lit on first and last addressable rows and columns and on two diagonal lines beginning at upper left and lower right; H & V grill patterns 1- on/1-off. Procedure: The number of addressed pixels were programmed into the Quantum Data 8701 test pattern generator for 72 Hz minimum for monoscopic mode and 120 Hz minimum for stereoscopic mode, where possible. All perimeter lines were confirmed to be visible, with no irregular jaggies on diagonals and, for monochrome monitors, no strongly visible moiré on grilles. Data: If tests passed, number of pixels in horizontal and vertical dimension. If test fails, addressability unknown. **Table II.9-1** Addressabilities Tested | Monoscopic Modes | | | Stereo Mode | |------------------|-------------|-------------|-------------| | 1280 x 1024 | 1620 x 1024 | 1920 x 1200 | 1024 x 1024 | ## II.10. Pixel Aspect Ratio Reference: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5.10, p 8. Pixel aspect ratio is within 0.7%. Objective: Characterize aspect ratio of pixels. Equipment: Test target, measuring tape with at least 1/16th inch increments Procedure: Display box of 400 x 400 pixels at input count corresponding to 50% Lmax and background of 0. Measure horizontal and vertical dimension. Alternatively, divide number of addressable pixels by the total image size to obtain nominal pixel spacings in horizontal and vertical directions. Data: Define pass if H= V \pm 6% for pixel density <100 ppi and \pm 10% for pixel density > 100 ppi. | | Monoscopic Modes | | | | |
----------------------------|---------------------|--------------------|---------------------|--|--| | Addressability (H x V) | 1280 x 1024 | 1620 x 1024 | 1920 x 1200 | | | | H x V Image Size (inches) | 15.078 H x 11.978 V | 18.874H x 11.933 V | 18.944 H x 11.917 V | | | | H x V Pixel Spacing (mils) | 11.78 x 11.70 mils | 11.65 x 11.65 | 9.87 x 9.93 | | | | H x V Pixel Aspect Ratio | H = V + 0.7% | H = V + 0.0% | H = V - 0.6% | | | ## **II.11.** Screen Size (Viewable Active Image) Reference: VESA Flat Panel Display Measurements Standard, Version 1.0, May 15, 1998, Section 501-1. Image sizes ranged from 19.3 inches to 22.4 inches in diagonal. Objective: Measure beam position on the CRT display to quantify width and height of active image size visible by the user (excludes any overscanned portion of an image). Equipment: • Video generator • Spatially calibrated CCD or photodiode array optic module • Calibrated X-Y translation stage Test Pattern: Use the three-line grille patterns in Figure II.11-1 for vertical and horizontal lines each 1-pixel wide. Lines in test pattern are displayed at 100% L_{max} must be -20- NIDL positioned along the top, bottom, and side edges of the addressable screen, as well as along both the vertical and horizontal centerlines (major and minor axes). 1-pixel-wide lines displayed at 100% L_{max} **Figure II.11-1** Three-line grille test patterns. **Procedure**: Use diode optic module to locate center of line profiles in conjunction with calibrated X-Y translation to measure screen x,y coordinates of lines at the ends of the major and minor axes. **Data**: Compute the image width defined as the average length of the horizontal lines along the top, bottom and major axis of the screen. Similarly, compute the image height defined as the average length of the vertical lines along the left side, right side, and minor axis of the screen. Compute the diagonal screen size as the square-root of the sum of the squares of the width and height. Table II.11-1. Image Size | | Monoscopic Modes | | | | |------------------------------|------------------|-----------------|-----------------|--| | Addressability (H x V) | 1280 x 1024 | 1620 x 1024 | 1920 x 1200 | | | H x V Image Size (inches) | 15.078 x 11.978 | 18.874 x 11.933 | 18.944 x 11.917 | | | Diagonal Image Size (inches) | 19.256 | 22.329 | 22.381 | | #### **II.12.** Contrast Modulation Reference: Monochrome CRT Monitor Performance, Draft Version 2.0, Section 5.2, page 57. Contrast modulation (Cm) for 1-on/1-off grille patterns displayed at 50% Lmax exceeded Cm = 51% in Zone A, and exceeded Cm = 35% in Zone B. Objective: Quantify contrast modulation as a function of screen position. Equipment: • Video generator • Spatially calibrated CCD or photodiode array optic module • Photometer with linearized response Procedure: The maximum video modulation frequency for each format (1280 x 1024, 1620 x 1024, 1920 x 1200) was examined using horizontal and vertical grille test patterns consisting of alternating lines with 1 pixel on, 1 pixel off. Contrast modulation was measured in both horizontal and vertical directions at screen center and at eight peripheral screen positions. The measurements should be along the horizontal and vertical axes and along the diagonal from these axes. Use edge measurements no more than 10% of screen size in from border of active screen. The input signal level was set so that 1-line-on/1-line-off horizontal grille patterns produced a screen area-luminance of 25% of maximum level, Lmax.. Zone A is defined as a 24 degree subtense circle from a viewing distance of 18 inches (7.6 inch circle). Zone B is the remainder of the display. Use edge measurements no more than 10% of screen size in from border of active screen area to define Cm for Zone B (remaining area outside center circle). Determine Cm at eight points on circumference of circle by interpolating between center and display edge measurements to define Cm for Zone A. If measurements exceed the threshold, do not make any more measurements. If one or more measurements fail the threshold, make eight additional measurements at the edge (but wholly within) the defined circle. Data: Values of vertical and horizontal Cm for Zone A and Zone B are given in Table II.12-1. The contrast modulation, Cm, is reported (the defining equation is given below) for the 1-on/1-off grille patterns. The modulation is equal to or greater than 51% in Zone A, and is equal to or greater than 35% in Zone B. $$C_m = \begin{array}{cccc} & L_{peak} & \text{-} & L_{valley} \\ & & & \\ & L_{peak} & \text{+} & L_{valley} \end{array}$$ -22- NIDL The sample contrast modulations shown in Figure II.12-1 for two different color CRTs are not fully realized because of the presence of moiré caused by aliasing between the image and the shadowmask. Because contrast modulation values are calculated for the maximum peak and minimum valley luminance levels as indicated in the sample data shown, they do not include the degrading effects of aliasing. **Figure II.12-1.** Contrast modulation for sample luminance profiles (1 pixel at input level corresponding to 50% Lmax, 1 pixel at level 0 = Lmin) for monitors exhibiting moiré due to aliasing. 1280 x 1024 # Table II.12-1. Contrast Modulation Corrected for lens flare and Zone Interpolation #### Left Minor Right H-grille V-grille H-grille V-grille H-grille V-grille H-grille V-grille H-grille V-grille Top 50% 63% 36% 61% 62% 77% 60% 71% 67% 78% 65% 72% Major 55% 68% 65% 73% 75% 78% 69% 74% 63% 71% 67% 71% 72% 73% 68% 74% 70% 71% **Bottom** 54% 61% 58% 67% #### 1620 x 1024 Left Right Minor H-grille V-grille H-grille V-grille H-grille V-grille H-grille V-grille H-grille V-grille 80% 58% Top 72% 60% 65% 58% 75% 70% 78% 69% 69% 64% 80% 70% 87% 67% 80% 72% 76% 75% 87% 62% Major 79% 68% 77% 70% 68% 69% 84% 53% 64% 66% 79% 61% **Bottom** Use or disclosure of data on this sheet is subject to the restrictions on the cover and title of this report. | 1920 | 3 7 | 1200 | | |------|------------|------|---| | 1920 | х | 1200 | ١ | | | Left | | Minor | | Right | |--------|-------------------|-------------------|-------------------|-------------------|-------------------| | | H-grille V-grille | H-grille V-grille | H-grille V-grille | H-grille V-grille | H-grille V-grille | | Top | 67% 42% | | 48% 48% | | 85% 41% | | | | 64% 54% | 53% 52% | 70% 53% | | | Major | 82% 45% | 70% 54% | 62% 60% | 70% 52% | 83% 40% | | | | 68% 53% | 54% 53% | 66% 51% | | | Bottom | 79% 41% | | 49% 49% | _ | 73% 35% | ## II.13. Pixel Density Reference: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5.13, p 9. Pixel density was 85 ppi for 1024-line addressable formats, and 101 ppi for 1200-line formats. Objective: Characterize density of image pixels Equipment: Measuring tape with at least 1/16 inch increments Procedure: Measure H&V dimension of active image window and divide by vertical and horizontal addressability Data: Define horizontal and vertical pixel density in terms of pixels per inch **Table II.13-1.** Pixel-Density | | Monoscopic Modes | | | | | |------------------------------|------------------|-----------------|-----------------|--|--| | H x V Addressability, Pixels | 1280 x 1024 | 1620 x 1024 | 1920 x 1200 | | | | H x V Image Size, Inches | 15.078 x 11.978 | 18.874 x 11.933 | 18.944 x 11.917 | | | | H x V Pixel Density, ppi | 84.9 x 85.5 | 85.8 x 85.8 | 101.4 x 100.7 | | | -24- NIDL #### II.14. Moire Reference: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5.14, p 9. Phosphor-to-pixel spacing ratios are less than 1.0 except for the 1920 x 1200 format (ratio = 1.12).. Compensation circuitry effectively reduces the visibility of moire patterns when displaying 1-on/1-off vertical grille patterns. Objective: Determine lack of moiré. Equipment Loupe with scale graduated in 0.001 inch or equivalent Procedure Measure phosphor pitch in vertical and horizontal dimension at screen center. For aperture grille screens, vertical pitch will be 0. Define pixel size by 1/pixel density. Data: Define value of phosphor: pixel spacing. Value <1 passes, but <0.6 preferred. **Table II.14-1.** Phosphor-to-Pixel-Spacing Ratios | | Monoscopic Modes | | | | |---------------------------|------------------|-------------|-------------|--| | Addressability | 1280 x 1024 | 1620 x 1024 | 1920 x 1200 | | | Pixel Spacing | 11.78 mils | 11.65 mils | 9.87 mils | | | Phosphor Pitch | 0.28 | 0.28 | 0.28 | | | Phosphor-to-Pixel-Spacing | 0.94 | 0.95 | 1.12 | | Discussion: Moiré occurs when the phosphor pitch is too large in comparison to the pixel size. Studies have shown that a phosphor pitch of about 0.6 pixels or less is required for adequate visibility of image information without interference from the phosphor structure. **Figure II.12-1.** Contrast modulation for sample luminance profiles (1pixel at level 50, 1 pixel at level 0) for monitors exhibiting moiré due to aliasing. In Figure II.12-1, Monitor A phosphor pitch is 0.90 pixels as compared with 0.84 pixels in Monitor B. Moiré is more visible in Monitor A, appearing as long stripes where contrast modulation has been degraded. In Monitor B, moiré is less visible, appearing as "fish-scales" where contrast modulation has been reduced. Even though the Monitor A exhibits a greater loss of contrast modulation from the presence of moiré on 1-on/1-off vertical grille patterns, there is little or no visual impact when aerial photographic images are displayed. NIDL experts in human vision and psychophysics were unable to discern presence of moire on either monitor when grayscale imagery was displayed. ## II.15. Straightness Reference: Monochrome CRT Monitor Performance, Draft Version 2.0, Section 6.1 Waviness, page 67. Waviness, a measure of straightness, did not exceed 0.36%. Objective: Measure beam position on the CRT display to quantify effects of waviness which causes nonlinearities within small areas of the display distorting nominally
straight features in images, characters, and symbols. Equipment: • Video generator - Spatially calibrated CCD or photodiode array optic module - Calibrated X-Y translation stage Use or disclosure of data on this sheet is subject to the restrictions on the cover and title of this report. -26- NIDL Test Pattern: Use the three-line grille patterns in Figure II.15-1 for vertical and horizontal lines each 1-pixel wide. Lines in test pattern are displayed at 100% L_{max} must be positioned along the top, bottom, and side edges of the addressable screen, as well as along both the vertical and horizontal centerlines (major and minor axes). 1-pixel-wide lines displayed at 100% Lmax **Figure II.15-1** Three-line grille test patterns. **Figure II.15-2** Measurement locations for waviness along horizontal lines. Points A, B, C, D are extreme corner points of addressable screen. Points E, F, G, H are the endpoints of the axes. Use or disclosure of data on this sheet is subject to the restrictions on the cover and title of this report. **Procedure**: Use diode optic module to locate center of line profiles in conjunction with calibrated X-Y translation to measure screen x,y coordinates along the length of a nominally straight line. Measure x,y coordinates at 5% addressable screen intervals along the line. Position vertical lines in video to land at each of three (3) horizontal screen locations for determining waviness in the horizontal direction. Similarly, position horizontal lines in video to land at each of three (3) vertical screen locations for determining waviness in the vertical direction. Data: Tabulate x,y positions at 5% addressable screen increments along nominally straight lines at top and bottom, major and minor axes, and left and right sides of the screen as shown in Table II.15-I. Figure II.15-3 shows the results in graphical form. Table II.15-1. Straightness Tabulated x,y positions at 5% addressable screen increments along nominally straight lines. Minor **Left Side Right Side** Top **Bottom** Major -7639 5984 -7544 -6001 -7542 -14 -7609 5973 7500 -9 6000 6000 -6750 5991 -6750 -6007 -6750 -12 -6 5400 -7602 5400 7513 5400 -6000 5996 -6000 -6009 -6000 -10 -4 4800 -7598 4800 7523 4800 -5250 5999 -5250 -6008 -5250 -8 -4 4200 -7592 4200 7528 4200 -4500 6004 -4500 -6006 -4500 -6 -3 3600 -7586 3600 7530 3600 -3750 -4 -2 3000 -3750 6009 -5999 -3750 -7578 3000 7528 3000 -3000 -5994 -3000 -2 -7570 -3000 6013 -1 2400 2400 7526 2400 -2250 6018 -2250 -5987 -2250 0 -2 1800 -7567 1800 7524 1800 -1500 6021 -1500 -5984 -1500 0 0 1200 -7560 1200 7521 1200 -750 6024 -750 -5981 -750 3 0 600 -7552 600 7518 600 -5976 4 0 -7549 0 6026 0 0 0 0 7516 0 3 -7547 750 6033 750 -5979 750 -1 -600 -600 7514 -600 1500 6037 1500 -5980 1500 3 -2 -1200 -7544 -1200 7512 -1200 2250 6040 2250 -5979 2250 2 -3 -1800 -7546 -1800 7512 -1800 6043 3000 -5978 -3 -2400 -7547 -2400 -2400 3000 3000 0 7512 3750 6045 3750 -5976 3750 -2 -3 -3000 -7548 -3000 7513 -3000 4500 6045 4500 -5979 4500 -4 -3 -3600 -7548 -3600 7513 -3600 -4200 6046 5250 -5986 5250 -6 -3 -4200 -7546 -4200 7511 5250 -5994 -7544 6000 6046 6000 6000 -10 -5 -4800 -4800 7510 -4800 -7 6750 6041 6750 -6003 6750 -15 -5400 -7542 -5400 7509 -5400 7512 6036 7501 -6012 7495 -17 -9 -5976 -7533 -5984 7503 -6000 <u>-28-</u> NIDL **Figure II.15-3** Waviness of Sun Microsystems 365-365-1352-01 Color monitor in 1280 x 1024, 1620 x 1024, and 1920 x 1200 modes. Departures from straight lines are exaggerated on a 10X scale. Error bars are \pm 0.5% of total screen size. #### II.16. Refresh Rate Reference: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5.16, p 9. Vertical refresh rate for 1280 x 1024 and 1620 x 1024 formats was set to 72 Hz. Vertical refresh rate for the 1920 x 1200 format was set to 60 Hz,but not limited by the monitor (76Hz maximum). *Vertical refresh rate for the 1024 x 1024 stereo format was 92 Hz, limited by the monitor.* Objective: Define vertical and horizontal refresh rates. Equipment: Programmable video signal generator. Procedure: The refresh rates were programmed into the Quantum Data 8701 test pattern generator for 72 Hz minimum for monoscopic mode and 120 Hz minimum for stereoscopic mode, where possible. Data: Report refresh rates in Hz. Table II.16-1 Refresh Rates as Tested | | N | Stereo Mode | | | |-----------------|-------------|-------------|-------------|-------------| | Addressability | 1280 x 1024 | 1620 x 1024 | 1920 x 1200 | 1024 x 1024 | | Vertical Scan | 72 Hz | 72 Hz | 60 Hz | 92 Hz | | Horizontal Scan | 75.7 kHz | 75.7 kHz | 76.3 kHz | 97.5 kHz | -30- #### **II.17.** Extinction Ratio Reference: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5.17, p10. Stereo extinction ratio was averaged 12.9 to 1 (12.4 left, 13.4 right) at screen center. Luminance of white varied by up to 14.3% across the screen. Chromaticity variations of white were less than 0.007 delta u'v' units. Objective: Measure stereo extinction ratio Equipment: Two "stereo" pairs with full addressability. One pair has left center at command level of 255 (or Cmax) and right center at 0. The other pair has right center at command level of 255 (or Cmax) and left center at 0. Stereoscopic-mode measurements were made using a commercially-available Nuvision 19-inch LCD shutter with passive polarized eyeglasses. Procedure: Calibrate monitor to 0.1 fL Lmin and 35 fL Lmax (no ambient). Measure ratio of Lmax to Lmin on both left and right side images through the stereo system. Data: Extinction ratio (left) = L (left,on, white/black)/left,off, black/white) L(left,on, white/black) ~ trans(left,on)*trans(stereo)*L(max)*Duty(left) + trans(left,off)*trans (stereo)*L(min)*Duty (right) Use left,off/right,on to perform this measurement Extinction ratio (right) = L (right,on,white/black)/right,off, black/white) L(right,on, white/black) \sim trans(right, on)*trans(stereo)*L(max)*Duty(right) + trans(right, off)*trans (stereo)*L(min)*Duty (left) Use left,on/right,off to perform this measurement Stereo extinction ratio is average of left and right ratios defined above. **Fig.II.17-1.** Spatial Uniformity of luminance in stereo mode when displaying black to the left eye while displaying white to the right eye. **Fig.II.17-2.** Spatial Uniformity of luminance in stereo mode when displaying white to the left eye while displaying black to the right eye. <u>-32-</u> NIDL **Fig.II.17-3.** Spatial Uniformity of extinction ratio in stereo mode. Fig.II.17-4 Spatial Uniformity of chromaticity of white in stereo mode. ## II.18. Linearity Reference: Monochrome CRT Monitor Performance, Draft Version 2.0, Section 6.2, page 73. The maximum nonlinearity of the scan was 0.87% of full screen. Objective: Measure the relation between the actual position of a pixel on the screen and the commanded position to quantify effects of raster nonlinearity. Nonlinearity of scan degrades the preservation of scale in images across the display. Equipment: - Video generator - Spatially calibrated CCD or photodiode array optic module - Calibrated X-Y translation stage Test Pattern: Use grille patterns of single-pixel horizontal lines and single-pixel vertical lines displayed at 100% L_{max}. Lines are equally spaced in addressable pixels. Spacing must be constant and equal to approximately 5% screen width and height to the nearest addressable pixel as shown in Figure II.18-1. **Figure II.18-1.** *Grille patterns for measuring linearity* **Procedure:** The linearity of the raster scan is determined by measuring the positions of lines on the screen. Vertical lines are measured for the horizontal scan, and horizontal lines for the vertical scan. Lines are commanded to 100% Lmax and are equally spaced in the time domain by pixel indexing on the video test pattern. Use optic module to locate center of line profiles in conjunction with x,y-translation stage to measure screen x,y coordinates of points where video pattern vertical lines intersect horizontal centerline of screen and where horizontal lines intersect vertical centerline of the CRT screen as shown in Figure II.18-2. -34- NIDL **Figure II.18-2.** Measurement locations for horizontal linearity along the major axis of the display. Equal pixel spacings between vertical lines in the grille pattern are indicated by the dotted lines. The number of pixels per space is nominally equivalent to 5% of the addressable screen size. Data: Tabulate x,y positions of equally spaced lines (nominally 5% addressable screen apart) along major (horizontal centerline) and minor (vertical centerline) axes of the raster. If both scans were truly linear, the differences in the positions of adjacent lines would be a constant. The departures of these differences from constancy impacts the absolute position of each pixel on the screen and is, then, the nonlinearity. The degree of nonlinearity may be different between left and right and between top and bottom. The maximum horizontal and vertical nonlinearities (referred to full screen size) are listed in table II.18-1. The complete measured data are listed in table II.18-2 and shown graphically in Figure II.18-3. **Table II.18-1. Maximum Horizontal and Vertical Nonlinearities** | Format | Left Side | Right Side | Top | Bottom | |-------------|-----------|------------|-------|--------| | 1280 x 1024 | 0.15% | 0.25% | 0.76% | 0.28% | | 1620 x 1024 | 0.87% | 0.45% | 0.76% | 0.30% | | 1920 x 1200 | 0.19% | 0.15% | 0.41% | 0.59% | Table II.18-2. Horizontal and Vertical Nonlinearities Data | | Vertical Lines Horizontal li
x-Position (mils) y-Position (m | | | |-------------|---|------|--------| | 1280 x 1024 | | | | | Left Side | Right Side | Top | Bottom | | -7423 | 7407 | 6011 | -5954 | | -6694 | 6679 | 5376 | -5343 | | -5959 | 5943 | 4760 | -4742 | | -5216 | 5202 | 4152 | -4142 | | -4469 | 4458 | 3553 | -3549 | | -3721 | 3717 | 2957 | -2957 | | -2978 | 2973 | 2364 | -2365 | | -2232 | 2230
 1772 | -1774 | | -1489 | 1485 | 1184 | -1184 | | -744 | 745 | 592 | -592 | | 0 | 0 | 0 | 0 | | 1620 x 1024 | | | | | Left Side | Right Side | Top | Bottom | | -9394 | 9307 | 5971 | -5916 | | -8457 | 8391 | 5341 | -5310 | | -7512 | 7451 | 4729 | -4712 | | -6552 | 6510 | 4125 | -4117 | | -5608 | 5569 | 3531 | -3526 | | -4657 | 4633 | 2939 | -2938 | | -3713 | 3701 | 2349 | -2349 | | -2778 | 2771 | 1763 | -1763 | | -1850 | 1847 | 1177 | -1176 | | -923 | 923 | 588 | -588 | | 0 | 0 | 0 | 0 | | 1920 x 1200 | | | | | Left Side | Right Side | Top | Bottom | | -9284 | 9285 | 5868 | -5846 | | -8388 | 8386 | 5275 | -5268 | | -7470 | 7464 | 4690 | -4690 | | -6542 | 6530 | 4108 | -4109 | | -5605 | 5592 | 3525 | -3528 | | -4665 | 4654 | 2942 | -2946 | | -3727 | 3717 | 2357 | -2361 | | -2792 | 2787 | 1770 | -1775 | | -1859 | 1856 | 1181 | -1185 | | -930 | 929 | 591 | -592 | | 0 | 0 | 0 | 0 | -36-**NIDL** #### 1280 x 1024 Fig. II.18-5 Horizontal and vertical linearity characteristics. Pixel position from center (inches) #### II.19. Jitter/Swim/Drift Reference: Monochrome CRT Monitor Performance, Draft Version 2.0 Section 6.4, p80. Maximum jitter and swim/drift was 2.59 mils and 3.15 mils, respectively. Objective: Measure amplitude and frequency of variations in beam spot position of the CRT display. Quantify the effects of perceptible time varying raster distortions: jitter, swim, and drift. The perceptibility of changes in the position of an image depend upon the amplitude and frequency of the motions which can be caused by imprecise control electronics or external magnetic fields. Equipment: - · Video generator - Spatially calibrated CCD or photodiode array optic module - Calibrated X-Y translation stage Test Pattern: Use the three-line grille patterns in Figure II.19-1 for vertical and horizontal lines each 1-pixel wide. Lines in test pattern must be positioned along the top, bottom, and side edges of the addressable screen, as well as along both the vertical and horizontal centerlines (major and minor axes). V-grille for measuring horizontal motion H-grille for measuring vertical motion 1-pixel wide lines Three-line grille test patterns. Figure II.19-1 **Procedure:** With the monitor set up for intended scanning rates, measure vertical and horizontal line jitter (0.01 to 2 seconds), swim (2 to 60 seconds) and drift (over 60 seconds) over a 2.5 minute duration as displayed using grille video test patterns. Generate a histogram of raster variance with time. The measurement interval must be equal to a single field period. Optionally, for multi-sync monitors measure jitter over the specified range of scanning rates. Some monitors running vertical scan rates other than AC line frequency may exhibit increased jitter. Use or disclosure of data on this sheet is subject to the restrictions on the cover and title of this report. -38- NIDL Measure and report instrumentation motion by viewing Ronchi ruling or illuminated razor edge mounted to the top of the display. It may be necessary to mount both the optics and the monitor on a vibration damped surface to reduce vibrations. Data: Tabulate motion as a function of time in x-direction at top-left corner screen location. Repeat for variance in y-direction. Tabulate maximum motions (in mils) with display input count level corresponding to L_{max} for jitter (0.01 to 2 seconds), swim (2 to 60 seconds) and drift (over 60 seconds) over a 2.5 minute duration. The data are presented in Table II.19-1. Both the monitor and the Microvision equipment sit on a vibration-damped aluminum-slab measurement bench. The motion of the test bench was a factor of 10 times smaller than the CRT raster motion. Table II.19-1. Jitter/Swim/Drift Time scales: Jitter 2 sec., Swim 10 sec., and Drift 60 sec. #### 1920 x 1200 x 60hz | | | H-lines | V-lines | | |-------------|-------------|---------|---------|----------| | 10D corner | Max Motions | | | | | | Jitter | 1.78 | 2.85 | | | | Swim | 1.86 | 3.31 | | | | Drift | 1.91 | 3.41 | | | Black Tape | Max Motions | | | | | | Jitter | 0.278 | 0.259 | | | | Swim | 0.278 | 0.259 | | | | Drift | 0.307 | 0.262 | | | Less Tape M | lotion | | | maximums | | | Jitter | 1.50 | 2.59 | 2.59 | | | Swim | 1.58 | 3.05 | 3.05 | | | Drift | 1.60 | 3.15 | 3.15 | #### 1280 x 1024 x 72 Hz | generator | (| Quantum Data | a FOX 8701 | Quantum Da | ta 903 | |------------|-------------|--------------|------------|------------|---------| | | | H-lines | V-lines | H-lines | V-lines | | 10D corner | Max Motions | | | | | | | Jitter | 1.12 | 2.28 | | 2.53 | | | Swim | 1.33 | 2.56 | | 2.7 | | | Drift | 1.36 | 2.77 | | 2.9 | | Center | Max Motions | | | | | | | Jitter | 1.29 | 1.92 | | | | | Swim | 1.49 | 2.04 | | | | | Drift | 1.48 | 2.28 | | | ## II.20 Warmup Period Reference: Request for Evaluation Monitors, NIDL Pub. 0201099-091, Section 5.20, p. 10. A 23 minute warmup was necessary for luminance stability of Lmin = 0.11 fL +/- 10%. Objective: Define warm-up period Equipment: Photometer, test target (full screen 0 count) Procedure: Turn monitor off for three-hour period. Turn monitor on and measure center of screen luminance (Lmin as defined in Dynamic range measurement) at 1-minute intervals for first five minutes and five minute intervals thereafter. Discontinue when three successive measurements are \pm 10% of Lmin. Data: Pass if Lmin within \pm 50% in 30 minutes and \pm 10% in 60 minutes. The luminance of the screen (commanded to the minimum input level, 0 for Lmin) was monitored for 120 minutes after a cold start. Measurements were taken every minute. Figure II.20-1 shows the data for 1280 x 1024 format in graphical form. The luminance remains very stable after 23 minutes. **Figure II.20.1.** Luminance (fL) as a function of time (in minutes) from a cold start with an input count of 0. (Note suppressed zero on luminance scale).